Water-Resources Investigations in Wisconsin, 2002

Open-File Report 02-300

WATER-RESOURCES INVESTIGATIONS IN WISCONSIN, 2002

Compiled by K.A. Hueschen, S.Z. Jones, and J.A. Fuller

U.S. GEOLOGICAL SURVEY Open-File Report 02–300

Middleton, Wisconsin 2002

U.S. DEPARTMENT OF THE INTERIOR Gale A. Norton, Secretary

U.S. GEOLOGICAL SURVEY
Charles G. Groat, Director

The use of firm, trade, and brand names in this report is for identification purposes only and does not
constitute endorsement by the U.S. Government.

For additional information write to: Copies of this report can be purchased from:

District Chief U.S. Geological Survey 8505 Research Way Middleton, WI 53562-3586 U.S. Geological Survey Branch of Information Services Box 25286 Denver, CO 80225-0286

CONTENTS

Introduction

	Basic Mission and Projects—U.S. Geological Survey
	Water Resources Discipline
	Graph showing funding sources for the water-resources program in Wisconsin for the 2002 fiscal year
	Organization chart of the U.S. Geological Survey, Water Resources Discipline, Wisconsin District
	Map showing location of offices in the Wisconsin District
	Cooperators
	Summary of hydrologic conditions
	Map showing 2001 runoff as percentage of long-term runoff
Геа	ms
Basi	Records and Monitoring Team
	Collection of basic records–surface water, WI 00100
	Collection of basic records–ground water, WI 00200
	Collection of basic records–Dane County Program, WI 00302
	Water-quality monitoring of Fox River and tributaries, Green Lake County, WI 00304
	Collection of basic records–sediment, WI 00400
	Wisconsin water-use data file, WI 00700
	Menominee trace element monitoring, WI 12301
est	Management Practice Team
COL	Evaluation monitoring in Wisconsin priority watersheds, WI 17202
	Best management practice evaluation, WI 17206.
	Winnebago county education project, WI 17230
	Influences of riparian corridors on the in-stream habitat, fish, and macroinvertebrate communities for
	small streams, WI 17213.
	Fertilization and runoff from urban lawns, WI 17214
	Impact of phosphorus and nitrogen concentrations on the biological integrity of Wisconsin streams, WI 17223
	Hydrology and water-quality impacts of different pasture management practices in southwestern Wisconsin, WI 17229
	Discovery Farms, WI 17239
	Quantification of constituent loads from farm fields at the Pioneer Farms in Wisconsin, WI 17240
roi	ınd-Water Systems Team
	Crandon ground water, WI 00201
	Simulation of shallow-groundwater flow on the Stockbridge Munsee Indian Reservation with the use of an analytic element model, WI 12307
	Characterization of the regional aquifer flow-system on the Menominee Indian Reservation, WI 12312
	Monitoring contaminant flux from a stormwater infiltration facility to ground water, WI 17238
	Pool 8 ground-water/surface-water study, WI 17304
	Hydrologic investigation of Silver Lake, WI 17305
	Southeast Wisconsin ground water, WI 20800
	Regional hydrogeologic study of La Crosse County, Wisconsin, WI 21900
	Susceptibility of La Crosse municipal wells to enteric virus contamination from surface water contribution, WI 21901
	Regional hydrogeologic study of Sauk County, Wisconsin, WI 22000
	Menomonee valley ground-water model, WI 22400

CONTENTS—Continued

Lakes Studies Team	61
Lake water-quality monitoring, chemical and biological monitoring of selected lakes, WI 13300	63
Assessment of the hydrology and water quality of, and phosphorus loading to, Pike Lake in Washing County, WI 17301	
Miscellaneous monitoring associated with lakes, WI 17302	
Wisconsin Lakes, Green Lake tributary monitoring, WI 17303	
Assessment of the hydrology, water quality, and phosphorus loading of Muskellunge Lake, Vilas County, WI 17308	
Hydrologic investigation of Powell Marsh and its relation to Dead Pike Lake, WI 17309 Lauderdale Lakes restoration monitoring, WI 17310	71
Water quality of the Red Cedar Lakes in response to hydrologic and phosphorus loading, WI 17311.	
Assessment of phosphorus loading, winter anoxia, and stage regulation of Little St. Germain Lake, V	⁷ ilas
Assessment of the water quality, hydrology, and biology of Geneva Lake, WI 17314	
Determination of steamflow, phosphorus, and solids loads entering and leaving Sinissippi Lake, Dod county, WI 17317	ge
Hydrodynamic data collection for the design of Mc Cook Reservoir, WI 17318	
Response of the St. Croix River pools to various phosphorus loading scenarios, WI 17319	
Assessment of the hydrology, water quality, and biology of Delavan Lake, WI 18101	87
Mercury Team	89
Florida Everglades mercury cycling, WI 19700	90
National mercury project, WI 22900	92
Multidisciplinary Water-Quality Assessment Team	95
Interagency Methods and Data Comparability Board (MDCB), WI 00303	97
Oneida Nation hydrologic investigations, WI 12306	99
The surface water resources of the Ho-Chunk Tribe, WI 12311	100
Western Lake Michigan drainages National Water-Quality Assessment (NAWQA), WI 17400	101
Upper Illinois River Basin National Water-Quality Assessment (NAWQA), WI 17402	104
National Water-Quality Assessment (NAWQA) special, WI 17403	
Demonstration of submerged vanes, Fish Creek, WI 19300	
Hydrologic literature search and digital data compilation of Camp Wismer and proposed hydrologic	
investigation of potential source areas of contamination at Camp Wismer, WI 19500	
National Environmental Methods Index, WI 21006	
Neopit Mill pond sedimentation and sediment chemistry study, WI 21101	
Whittlesey Creek hydrology study, WI 21500	113
St. Croix National Scenic Riverway—nutrient and sediment loading and long-term water-quality monitoring, WI 21202, 00301	
Historical ecosystem reconstruction and potential identification of effects of past ecosystem perturba in Lac Courte Oreilles, WI 21700	117
Milwaukee Metropolitan Sewerage District corridor study, WI 22500	118
Great Lakes Aquatic Gap, WI 22600	
Kalamazoo River geomorphology study, WI 22700	121
Bad River geomorphology/streamflow trends, WI 23000	123
Database Applications Development Team	
Database applications, WI 21000	
Wisconsin Department of Natural Resources biology database, WI 21005	128
Surface Water Team	
Amphibian malformations and water quality, WI 00102	
Project collaboration with the Biological Resources Discipline at La Crosse, WI 00103	
Regional flood-frequency study for urban and rural streams in Wisconsin, WI 10900	
FOA KIVOI KEINEUIAUOII, WI 14300	139

CONTENTS—Continued

	Bridge Scour on Balsam Road Bridge, WI 17230	141
	Dane County surface water model, WI 18901	142
	Transport of PCBs at two sites on Cedar Creek, WI 19100	143
	Lincoln Creek PCBs, WI 19101	144
	Transport of PCBs at three sites on Pine Creek and Manitowoc River (Hayton Millpond), WI 19102	145
	Mitigation of future North Fork urbanization impacts on the Pheasant Branch hydrologic system,	
	WI 20202, 20203, 20204	146
	Modeling the effects of the Crandon Mine using the HSPF watershed model, WI 20500	148
	Geographic information system (GIS) database development and support of MODFLOW and HSPF	
	modeling efforts related to the proposed Crandon Mine, WI 20501	149
	The effect of near-shore development on constituent loading to lakes in Northern Wisconsin, WI 21800	151
Urba	n Nonpoint Team	153
	Verification of treatment performance of the vortechnics and stormwater management filter, WI 17207	155
	Verification of pressurized stormwater filtration system at St. Mary's Hospital, WI 17208	157
	Thresholds of toxicity in urban streams, WI 17216	159
	Calibration of the source loading and management model (SLAMM), WI 17219	161
	Evaluating improved street sweeping for enhancing water quality in highway runoff in Milwaukee, WI 17231.	163
	Evaluation of the effectiveness of low-impact development practices, WI 17233	165
	Impacts of residential construction on streamwater quality, WI 17235	167
	Evaluation of street sweeping as a water-quality management tool in residential basins in Madison, WI 17237.	169
	Educational BMP evaluation program for two basins in the city of Milwaukee, WI 17241	171
	Monitoring and evaluation of the impacts of aircraft and runway deicers on the Kinnickinnic River	
	surface-water resources, WI 20400	172
	Sources of cryptosporidium in watersheds, WI 21600	174
	Occurrence and variability of pathogens in Wisconsin's urban streams, WI 22300	176
	Collection of real-time and pathogen data at recreational beaches in Madison, WI 22800	178
Wate	r, Energy, and Biogeochemical Budgets Team	181
	Hydrologic and biochemical budgets in temperate lakes and their watersheds, northern Wisconsin, WI 17500	182

BASIC MISSION AND PROJECTS

U.S. Geological Survey

The U.S. Geological Survey was established by an act of Congress on March 3, 1879, to provide a permanent Federal agency to conduct the systematic and scientific "classification of the public lands, and examination of the geological structure, mineral resources, and products of national domain." An integral part of that original mission includes publishing and disseminating the earth-science information needed to understand, to plan the use of, and to manage the Nation's energy, land, mineral, and water resources.

Since 1879, the research and fact-finding role of the U.S. Geological Survey (USGS) has grown and has been modified to meet the changing needs of the Nation it serves. As part of the evolution, the USGS has become the Federal Government's largest earth-science research agency, the Nation's largest civilian map-making agency, the primary source of data on the Nation's surface-water and ground-water resources, and the employer of the largest number of professional earth scientists in the Nation. Today's programs serve a diversity of needs and users. Programs include:

Conducting detailed assessments of the energy and mineral potential of land and offshore areas.

Investigating and issuing warnings of earthquakes, volcanic eruptions, landslides, and other geologic and hydrologic hazards.

Conducting research on the geologic structure of land and offshore areas.

Studying the geologic features, structure, processes, and history of the other planets of our solar system.

Conducting topographic surveys and preparing topographic and thematic maps and related cartographic products.

Developing and producing digital cartographic data bases and products.

Collecting data on a routine basis to determine the quantity, quality, and use of surface water and ground water

Conducting water-resource appraisals to describe the consequences of alternative plans for developing land and water resources.

Conducting research in hydraulics and hydrology, and coordinating all Federal water-data acquisition.

Using remotely sensed data to develop new cartographic, geologic, and hydrologic research techniques for natural resources planning and management.

Providing earth-science information through an extensive publications program and a network of public access points.

Manage water, biological, energy, and mineral resources.

Along with its continuing commitment to meet the growing and changing earth-science needs of the Nation, the USGS remains dedicated to its original mission to collect, analyze, interpret, publish, and disseminate information about the natural resources of the Nation—providing "Earth science in the public service."

WATER RESOURCES DISCIPLINE

The mission of the Water Resources Discipline (WRD) is to provide the hydrologic information and understanding needed for the optimum utilization and management of the Nation's water resources for the overall benefit of the people of the United States. This mission is accomplished, in large part, through cooperation with other Federal and non-Federal agencies, by:

Collecting, on a systematic basis, data needed for the continuing determination and evaluation of the quantity, quality, and use of the Nation's water resources.

Conducting analytical and interpretive water-resource appraisals describing the occurrence, availability, and physical, chemical, and biological characteristics of surface water and ground water.

Conducting supportive basic and problem-oriented research in hydraulics, hydrology, and related fields of science to improve the scientific basis for investigations and measurement techniques and to understand hydrologic systems sufficiently well to quantitatively predict their response to stress.

Disseminating the water data and the results of these investigations and research through reports, maps, computerized information services, and other forms of public releases.

Coordinating the activities of Federal agencies in the acquisition of water data for streams, lakes, reservoirs, estuaries, and ground water.

Providing scientific and technical assistance in hydrologic fields to other federal, state, and local agencies, to licensees of the Federal Energy Regulatory Commission, and to international agencies on behalf of the U.S. Department of State.

Funding sources for the water-resources program in Wisconsin for the 2002 fiscal year.

Water Resources Discipline, Wisconsin District

Organization chart of the U.S. Geological Survey, Water Resources Discipline, Wisconsin District.

Location of offices in Wisconsin District.

COOPERATORS

State Agencies

University of Wisconsin, Madison

Wisconsin Department of Agriculture, Trade, and Consumer Protection

Wisconsin Department of Natural Resources

Wisconsin Department of Transportation

Wisconsin Geological and Natural History Survey

Wisconsin State Laboratory of Hygiene

Florida Department of Environmental Protection

Local Agencies

City of Barron

City of Beaver Dam

City of Brookfield

City of Fond du Lac

City of Fort Atkinson

City of Hillsboro

City of Madison

City of Middleton

City of Milwaukee

City of Peshtigo

City of Sparta

City of Thorp

City of Waupun County of Bayfield

County of Milwaukee

Dane County Lakes and Watershed Management

Dane County Land Conservation Department

Dane County Regional Planning Commission

Dane County Department of Planning & Development

Fontana/Walworth Water Pollution Control Commission

Geneva Lake Environmental Agency

Green Bay Metropolitan Sewerage District

Joint Water Quality Commission of Danbury and St. Croix Chippewa

Indians of Wisconsin

Madison Metropolitan Sewerage District

Marathon County Highway Department

Milwaukee Metropolitan Sewerage District

Rock County Public Works Department

Southeastern Wisconsin Regional Planning Commission

Village of Wittenberg

Walworth County Metropolitan Sewerage District

Other Federal Agencies

U.S. Army Corps of Engineers,

Detroit District

Rock Island District

St. Paul District

Vicksburg, MS

Federal Energy Regulatory Commission licensees

Black River Falls Municipal Utilities

Other Federal Agencies (continued)

Stora Enso, Niagra Mill

Dairyland Power Cooperative

Northern States Power Company

Northwoods Hydropower

Wisconsin Electric Power Company

Wisconsin Public Service Corporation

Wisconsin Valley Improvement Company

National Park Service

U.S. Environmental Protection Agency

Indian Tribes

Bad River Band of Lake Superior Chippewa

Lac Courte Oreilles Tribe

Lac du Flambeau Band of Lake Superior Chippewa

Menominee Indian Tribe of Wisconsin

Oneida Tribe of Indians of Wisconsin

St. Croix Tribe of Wisconsin

Stockbridge-Munsee Band of Mohican Indians

Sokaogon Chippewa Indians of Wisconsin

Ho-Chunk Nation of Wisconsin

Lake Districts

Benedict/Tombeau Lake Management District

Buffalo Lake District

City of Muskego

Eagle Spring Lake Management District

Green Lake Sanitary District

Lauderdale Lakes Lake Management District

Little Cedar Lake Protection and Rehabilitation District

Little Green Lake Protection and Rehabilitation District

Little Muskego Lake Management District

Little St. Germain Protection and Rehabilitation District

Middle Genesee Lake District

Okauchee Lake District

Pike Lake Management District

Potter Lake Rehabilitation and Protection District

Powers Lake District

Silver Lake Protection and Rehabilitation District

Whitewater Rice Lake Management District

Wind Lake Management District

Town of Delavan

Town of Hubbard

Town of Sand Lake

Town of Wascott

Village of Oconomowoc Lake

Village of Hustisford

Town of Baraboo

SUMMARY OF HYDROLOGIC CONDITIONS

Streamflow

The statewide average precipitation of 34.83 inches for the 2001 water year was 3.15 inches greater than the normal annual precipitation of 31.68 inches for water years 1961–90. Average precipitation values affecting streamflow conditions ranged from 92 percent in northeast Wisconsin to 122 percent in southwest Wisconsin with a statewide average of 110 percent (summary tables provided by Lyle Anderson and Ed Hopkins, State Climatology Office, University of Wisconsin, Madison, written commun., 2002).

The year started out very dry with all regions of the state below 50% of the long-term October average. November precipitation, which was approximately normal, was followed by a December which had record-setting snowfall in most of southern Wisconsin and heavier than normal snowfall the rest of the state. This snowfall total was boosted by the colder than normal temperatures that increased the snowfall depth for water content. The state had the first emergency snow declaration since 1979 with 14 counties receiving aid for December snow clean-up (Wisconsin State Journal, Dec. 15, 2001). Statewide precipitation in January was close to normal. February precipitation was above normal in northwest, north central and all of southern Wisconsin. Elsewhere in the state precipitation was close to normal. In March all regions of the state were very dry with total precipitation below 50% of the long-term March average. In April, the northwest corner of the state had precipitation over three times normal, north central had more than double normal and west central also had precipitation significantly above normal. The rest of the state was also above normal. In May, precipitation in the southern and central parts of the state was about 160 percent of normal. From mid June to mid July there was a statewide dry spell, with most of the state receiving less than 1 inch of rain. August precipitation was close to normal for most of the state with some localized very heavy rains of over 11 inches in southwest and south central Wisconsin. In September, the southern part of the state was above normal, the northwest part of the state was below normal and the rest of the state was about normal.

Runoff for rivers in the state ranged from 67 percent of the average annual runoff (1964–2001) at the Kewaunee River site in the northeast part of the state to 160 percent of the average annual runoff (1944–2001) at the Eau Galle River at Spring Valley site in the west central part of the state. Departures of runoff in the 2001 water year as a percent of long-term average runoff in the state (determined using stations with drainage areas greater than 150 square miles and at least 20 years of record) are shown in figure 4.

2001 runoff as percentage of long-term average runoff.

Water Quality

Suspended-sediment yields from four watersheds in southern Wisconsin in water year 2001 ranged from 47 to 140 percent of normal, as indicated by loads measured at relatively long-term monitoring sites on these four watersheds. Sediment yields at Brant River in southwestern Wisconsin and Yahara River at Windsor in south-central Wisconsin were 47 and 64 percent of normal, respectively. Yields at Jackson Creek Tributary near Elkhorn in southeastern Wisconsin and Green Lake Inlet near Green Lake were 98 and 140 percent of normal, respectively.

Phosphorus yields in water year 2001 from three watershed in southern Wisconsin, on which there are long-term monitoring sites, ranged from 72 to 102 percent of normal. The phosphorus yield for Yahara River at Windsor was 72 percent of normal, the yield for Jackson Creek Tributary was 95 percent of normal, and the yield for Green Lake Inlet was 102 percent of normal.

Ground-Water Levels

In general, shallow ground-water levels during the 2001 water year were normal to above normal for most of the wells in the State. Wells in Dane, Grant, and LaFayette Counties had below normal ground-water levels at the beginning of the water year, and these levels remained below normal for the entire water year. The large extent of normal and above-normal ground-water levels can be attributed to near normal rainfall during the 2001 water year and normal rainfall during the previous water year.

Further information about the hydrologic information for Wisconsin can be found in "Water Resources Data—Wisconsin, Water Year 2001."

BASIC RECORDS AND MONITORING TEAM

Mission

Collect, store, compile, and disseminate water-resources data that address relevant issues and are responsive to the needs of customers and the general public. Provide relevant, credible, impartial, and timely data for understanding hydrologic systems, planning developments, designing facilities, forecasting floods, operating dams, wastewater treatment, and water-supply plants, managing lakes and wetlands, abating and preventing pollution, modeling, determining trends, and determining the occurrence and distribution of water and its quality. The real-time and historical data will be disseminated and made available to customers and the public in various forms and media including the Internet, direct computer access, computer disks and tape, and printed reports.

Team Members

Robert J. Waschbusch, Hydrologist Herbert S. Garn, Hydrologist William J. Rose, Hydrologist/Engineering Daniel L. Olson, Hydrologic Technician Bernard R. Ellefson, Hydrologic Technician Halward L. Hanson, Hydrologic Technician David E. Housner, Hydrologic Technician Patricia A. Stark, Hydrologic Assistant Josef H. Habale, Hydrologic Technician Kenneth R. Koenig, Hydrologic Technician Steven A. March, Hydrologic Technician Thomas A. Wittwer, Hydrologic Technician Thomas J. Popowski, Hydrologic Technician Josef G. Schuler, Hydrologic Technician Jeffrey J. Hanig, Hydrologic Technician Paulette R. Homant, Hydrologic Technician Brent W. Olson, Hydrologic Technician Brett M. Esser, Hydrologic Technician James M. Rauman, Hydrologic Technician

PROJECTS

3
8
10
12
13
15
17

COLLECTION OF BASIC RECORDS-SURFACE WATER

PROJECT CHIEF:

Robert J. Waschbusch

LOCATION:

Statewide

PROJECT NUMBER:

WI 00100

PERIOD OF PROJECT:

July 1913–Continuing

Grant River at Burton, Wis. (Station #05413500)

Trend analysis showing decreasing trend in annual peak discharge, 1935–2001.

COOPERATORS

Bad River Band of Lake Superior Chippewa Indians

City of Barron

City of Beaver Dam

City of Fort Atkinson

City of Hillsboro

City of Peshtigo

City of Sparta

City of Thorp

City of Waupun

Dane County Department of Planning and Development

Dane County Regional Planning Commission

Federal Energy Regulatory Commission Licensees

Black River Falls Municipal Utilities

Dairyland Power Cooperative

Northern States Power Company

Stora Enso, Niagra Mill

Wisconsin Electric Power Company

Wisconsin Public Service Corporation

Wisconsin Valley Improvement Company

Fontana/Walworth Water Pollution Control Commission

Green Bay Metropolitan Sewerage District

Illinois Department of Transportation

Kickapoo Valley Reserve

Lac du Flambeau Band of Lake Superior Chippewa

Madison Metropolitan Sewerage District

Menominee Indian Tribe of Wisconsin

Mole Lake Sokaogon Chippewa Community

Oneida Tribe of Indians of Wisconsin

Rock County Public Works Department

Southeastern Wisconsin Regional Planning Commission

City of Racine

Kenosha Water Utility

Milwaukee Metropolitan Sewerage District

Waukesha County

Stockbridge-Munsee Band of Mohican Indians

U.S. Army Corps of Engineers

Village of Wittenberg

Village of Westport

Walworth County Metropolitan Sewerage District

Wisconsin Department of Natural Resources

Wisconsin State Historical Society-Wade House

Historic Site

PROBLEM

Surface-water information is needed for surveillance, planning, design, hazard warning, operation, and management in water-related fields such as water supply, hydroelectric power, flood control, irrigation, bridge and culvert design, wildlife management, pollution abatement, flood-plain management, and water-resources development. An appropriate database is necessary to provide this information.

OBJECTIVE

The objectives of this study are to provide continuous discharge records for selected rivers at specific sites to supply the needs for regulation, analytical studies, definition of statistical properties, trends analysis, determination of the occurrence, and distribution of water in streams for planning. The project is also designed to determine lake levels and to provide discharge for floods, low-flow conditions, and for water-quality investigations. Requests for streamflow data and information relating to streamflow in Wisconsin are answered. Basic data are published annually in the report "Water Resources Data—Wisconsin."

APPROACH

A network of streamflow stations and lake-level stations will be maintained throughout Wisconsin. This includes operating the equipment at the gaging station to record river or lake stage, making periodic discharge measurements at each streamflow station to establish or verify a stage-discharge rating curve, reducing the stage records to instantaneous and daily discharges, compilation of monthly and annual discharges, and preparing

data for publication in the annual report "Water Resources Data-Wisconsin."

PROGRESS (July 2001 to June 2002)

During the current fiscal year, streamflow data were collected at a total of 121 sites and lake-level data were collected at six. These sites are listed in the following table, "Surface-Water Gaging Stations Expected to be Operated in 2003 FY." A map showing the location of all continuous-record streamflow-gaging stations in Wisconsin is shown on page 5.

Computation of streamflow and lake-level records for all the network stations for the 2001 water year was completed, stored in our NWIS computer database, and published in the annual report "Water Resources Data–Wisconsin, Water Year 2001."

PLANS (July 2002 to June 2003)

Data will be collected at 118 continuous-stream-flow stations (see the following list) and lake levels at 6 stations. Streamflow records will be computed and data published for the 2002 water year. Requests for streamflow information will be answered.

SURFACE-WATER GAGING STATIONS EXPECTED TO BE OPERATED IN 2003 FY

Station		Drainage	Period of record	
number	Name and location	Area	(water year)	Cooperator
46464609205	2900 Superior Bay, Duluth Ship Canal at Duluth, MN	4200	1994-	C of E, Detroit
04024430	Nemadji River - South Superior	420	1974-	WDNR
04025500	Bois Brule River - Brule	118	1943-81, 1984-	USGS Federal Program
04027000	Bad River - Odanah	597	1914-22, 1948-	Bad River Band of Lake
				Superior Chippewa Indians
04027500	White River - Ashland	301	1948-	NSP/WDNR
04029990	Montreal River - Saxon Falls	262	1987	NSP/WDNR
04063700	Popple River - Fence	139	1964-	USGS Federal Program
04064500	Pine River - Pine River Powerplant - Florence	533	1924-76, 1996-	WEPCO/WDNR
04065106	Menominee River - Niagara	2470	1993-	FERC
04066003	Menominee River - Pembine Menominee River - White Rapids Dam - Banat, MI	3140	1950-	WEPCO/WDNR
04066030 04066500		3190 255	1999- 1914-70, 2000-	FERC USGS Federal Program
04066800	Pike River - Amberg Menominee River - Koss, MI	3700	1907-09, 1913-81,	
04000000	Welloumiec River - Ross, Wi	3700	1998-	LIKE
04067500	Menominee River - McAllister	3930	1945-61, 1979-86	WDNR
04067059	Deskting Diver, Wohang	447	1988-90, 1993-95,	WPS/WDNR
04067958 04069416	Peshtigo River - Wabeno Peshtigo River - Porterfield	447 1020	1998- 1998-	FERC
04069500	Peshtigo River - Peshtigo	1080	1953-	City of Peshtigo
04009300	Oconto River - Gillett	705	1906-09, 1914-	USGS Federal Program
04071765	Oconto River - Oconto	966	1989-90, 1998-	WDNR
04072150	Duck Creek - Howard	108	1988-	Oneida Tribe of Indians of WI
04073365	Fox River - Princeton	962	2001-	USGS Federal Program
04073500	Fox River - Berlin	1340	1898-	C of E, Detroit
04074538	Swamp Creek - above Rice Lake at Mole Lake	46.3	1977-83,	Sokaogan Chippewa Community
	1		1984-86, 2001-	71
04074548	Swamp Creek - below Rice Lake at Mole Lake	56.8	1977-79,	Sokaogan Chippewa Community
			1982-85, 2001-	
04074950	Wolf River - Langlade	463	1966-79, 1981-	Menominee Indian Tribe of WI
004077630	Red River - Morgan	114	1993	Stockbridge-Munsee Band of
0.405000000	Maria Barana Barana	5 .0	1000	Mohican Indians
0407809265	Middle Branch Embarrass River - Wittenberg	76.3	1990-	Village of Wittenberg
04078500	Embarrass River - Embarrass	384	1919-85, 1994-	USGS Federal Program
04079000	Wolf River - New London	2260	1896- 1991	C of E, Detroit
04082400 04084445	Fox River - Oshkosh Fox River - Appleton	5310 5950	1991	C of E, Detroit C of E, Detroit
04084500	Fox River - Rapide Croche Dam - Wrightstown	6010	1896-	LFRDA/WDNR
040851385	Fox River - Oil Tank Depot - Green Bay	6330	1989-	Green Bay MSD
04085200	Kewaunee River - Kewaunee	127	1964-96, 1998-	WDNR
04085395	S.Br. Manitowoc River - Hayton	109	1993-	WDNR
04085427	Manitowoc River - Manitowoc	526	1972-96, 1998-	WDNR
04085746	Mullet River - Greenbush	24.3	2001-	Wisconsin State Historical Soc.
04086000	Sheboygan River - Sheboygan	418	1916-24, 1951-	WDNR
04086500	Cedar Creek - Cedarburg	120	1930-70, 73-81,	WDNR
0.400.6600	Will I Di Di D I C I I	607	1983-87, 1991-	GENERA
04086600	Milwaukee River - Pioneer Road - Cedarburg	607	1982-	SEWRPC
04087000	Milwaukee River - Milwaukee	696	1914-	SEWRPC
04087030 04087088	Menomonee River - Menomonee Falls Underwood Creek - Wauwatosa	34.7 18.2	1975-77, 1979- 1975-	SEWRPC SEWRPC
04087088	Menomonee River - Wauwatosa	123	1962-	SEWRPC
04087120	Kinnickinnic River - Milwaukee	20.4	1976-	SEWRPC
04087204	Oak Creek - South Milwaukee	25	1964-	SEWRPC
04087220	Root River - Franklin	49.2	1964-	SEWRPC
04087233	Root River Canal - Franklin	57	1964-	SEWRPC
04087240	Root River - Racine	190	1963-	SEWRPC
04087257	Pike River - Racine	38.5	1972-	SEWRPC
05332500	Namekagon River - Trego	488	1928-70, 1988	NSP/WDNR
05333500	St. Croix River - Danbury	1580	1914-81, 1984-	USGS Federal Program
05340500	St. Croix River - St. Croix Falls	6240	1902-	NSP/WDNR
05341500	Apple River - Somerset	579	1901-70, 1987	NSP/WDNR
05356000	Chippewa River - Winter	790	1912-	NSP/WDNR
05356500	Chippewa River - Bruce	1650	1914-	NSP/WDNR
05357254	Trout River - CTH H - Boulder Junction	58.9	1999-	Lac du Flambeau Band of Lake Superior Chippewa (LDF)
05357335	Bear River - Manitowish Waters	81.3	1991	LDF
05360500	Flambeau River - Bruce	1860	1951-	NSP/WDNR, FERC
05362000	Jump River - Sheldon	576	1915-	USGS Federal Program
05365500	Chippewa River - Chippewa Falls	5650	1888-1983, 1987	NSP/WDNR
05365707	North Fork Eau Claire River - Thorp	51	1986	City of Thorp
053674464	Yellow River - Barron	153	1991	City of Barron
05368000	Hay River - Wheeler	418	1951-	USGS Federal Program
	Red Cedar River - Menomonie	1770	1907-08, 1913-	NSP/WDNR
				~ :
05369500	Chippewa River - Durand	9010	1928-	C of E, St. Paul
05369000 05369500 05369900 05370000		9010 39.4 64.1	1928- 2001- 1944-	C of E, St. Paul C of E, St. Paul C of E, St. Paul

SURFACE-WATER GAGING STATIONS EXPECTED TO BE OPERATED IN 2003 FY—Continued

Station		Drainage	Period of record	
number	Name and location	Area	(water year)	Cooperator
05379400	Trempealeau River - Arcadia	606	1960-77, 2001-	USGS Federal Program
05379500	Trempealeau River - Dodge	643	1914-19, 1934	C of E, St. Paul
05381000	Black River - Neillsville	749	1905-09, 1914-	USGS Federal Program
053813595	Black River - Black River Falls	1590	1985-	C of E, St. Paul, City of Black River Falls
05382000	Black River - Galesville	2080	1932-	C of E, St. Paul
05382325	La Crosse River - Sparta	167	1992-	City of Sparta
05383075	La Crosse River - LaCrosse	471	2000-	WDNR
05391000	Wisconsin River - Lake Tomahawk	757	1936-	WVIC/WDNR
05393500	Spirit River - Spirit Falls	81.6	1942-	WVIC/WDNR
05394500	Prairie River - Merrill	184	1914-31, 1939	WVIC/WDNR
05395000	Wisconsin River - Merrill	2760	1903-	WVIC/WDNR
05397500	Eau Claire River - Kelly	375	1914-27, 1939-	WVIC/WDNR
05398000	Wisconsin River - Rothschild	4020	1945-	WVIC/WDNR
05399500	Big Eau Pleine River - Stratford	224	1914-26, 1937-	WVIC/WDNR
05400760	Wisconsin River - Wisconsin Rapids	5420	1914-50, 1958-	WVIC/WDNR
05401050	Tenmile Creek - Nekoosa	73.3	1963-79, 1988-94, 1998-	WDNR
05402000	Yellow River - Babcock	215	1944-	WVIC/WDNR
05404000	Wisconsin River - Wisconsin Dells	8090	1935-	WVIC/WDNR
05404116	S. Br. Baraboo River - Hillsboro	39.1	1988-	City of Hillsboro
05405000	Baraboo River - Baraboo	609	1914-22, 1943-	USGS Federal Program
05406500	Black Earth Creek - Black Earth	45.6	1954-	DCRPC
05407000	Wisconsin River - Muscoda	10400	1903-04, 1914-	C of E, St. Paul
054070396	Fennimore Fork near Castle Rock	21.7	2001-	WDNR
05407470	Kickapoo River - Ontario	151	2001-	USGS Federal Program
05408000	Kickapoo River - LaFarge	266	1939-	Kickapoo Reserve
05410490	Kickapoo River - Steuben	687	1933-	C of E, St. Paul
05413500	Grant River - Burton	269	1935-	C of E, R. Island
05414000	Platte River - Rockville	142	1935-	C of E, R. Island
05423500 05425500	S. Br. Rock River - Waupun Rock River - Watertown	63.6 969	1948-69, 1987 1931-70, 1977-	City of Waupun C of E, R. Island, Rock County PWD
05425912	Beaverdam River - Beaver Dam	157	1984-	City of Beaver Dam
05426000	Crawfish River - Milford	762	1931-	Rock County PWD, Jefferson County
05426250	Bark River - Rome	122	1980-	SEWRPC
05427570	Rock River - Indianford	2630	1975-	Rock County PWD
05427850	Yahara River at Hwy. 113 at Madison	114	2002-	WDNR, Town of Westport, DCRPC
05429500	Yahara River - McFarland	327	1930-	DCDP&D
05430150	Badfish Creek - Cooksville	82.6	1977-	MMSD
05430175	Yahara River - Fulton	517	1977	MMSD
05430500	Rock River - Afton	3340	1914-	C of E, R. Island
05431032	Turtle Creek - Delavan	83.3	1996-	WALCOMET
05431486	Turtle Creek - Clinton	199	1939-	C of E, Rock Island, WALCOMET
05432500	Pecatonica River - Darlington	273	1939-	C of E, R. Island
05433000	E. Br. Pecatonica River - Blanchardville	221	1939-1986, 1988	C of E, R. Island
05434500	Pecatonica River - Martintown	1034	1940-	C of E, R. Island
05435943	Badger Mill Creek - Verona	20.3	1997-	MMSD
05436500	Sugar River - Brodhead	523	1914-	C of E, Rock Island
05438283	Piscasaw Creek - Walworth	9.58	1992-	Fontana/Walworth WPCC
05543830	Fox River - Waukesha	126	1963-	SEWRPC
05544200	Mukwonago River - Mukwonago	74.1	1973-	SEWRPC
05545750	Fox River - New Munster	811	1940-	IL. DOT
LAKES				
04082500	Lake Winnebago - Oshkosh	5880	1882-	C of E, Detroit
04084255	Lake Winnebago - Stockbridge	5880	1983-	C of E, Detroit
05404500	Devil's Lake - Baraboo	4.79	1922-30, 1932, 1934-81, 1985-	WDNR
05427235	Lake Koshkonong - Newville	2560	1987	Rock County PWD
05428000	Lake Mendota - Madison	233	1903, 1916-	DCDPW
	Lake Monona - Madison	279	1915-	DCDPW

C of E, Detroit - Corps of Engineers, Detroit, Michigan C of E, R. Island - Corps of Engineers, Rock Island, Illinois C of E, St. Paul - Corps of Engineers, St. Paul, Minnesota DCDP&D - Dane County Department of Planning and Development DCRPC – Dane County Regional Planning Commission FERC – Federal Energy Regulatory Commission Licensees Fontana/Walworth WPCC - Fontana/Walworth Water Pollution Control Commission Green Bay MSD – Green Bay Metropolitan Sewerage District IL. DOT – Illinois Department of Transportation

LFRDA - Lower Fox River Dischargers' Association MMSD - Madison Metropolitan Sewerage District

NSP - Northern States Power Company

Rock County PWD - Rock County Public Works Department SEWRPC - Southeastern Wisconsin Regional Planning Commission WALCOMET - Walworth County Metropolitan Sewerage District

WDNR - Wisconsin Department of Natural Resources WEPCO - Wisconsin Electric Power Company

WPS – Wisconsin Public Service WVIC – Wisconsin Valley Improvement Company

Location of continuous-record data-collection stations.

COLLECTION OF BASIC RECORDS-GROUND WATER

COOPERATOR:

Wisconsin Geological and Natural History Survey

PROJECT CHIEF:

Bernard R. Ellefson

LOCATION:

Statewide

PROJECT NUMBER:

WI 00200

PERIOD OF PROJECT:

July 1946-Continuing

PROBLEM

Ground-water data are needed to determine shortterm changes and long-term trends in ground-water levels in the State. It is important to know if these changes are natural or man-induced and how these changes are affecting storage in the ground-water reservoirs.

OBJECTIVE

Maintain records of ground-water level fluctuations from network of observation wells representative of Wisconsin's principal aquifers.

APPROACH

A basic network of about 125 wells is being maintained. The network will be constantly modified and improved to provide the best possible coverage of our ground-water resource. A subnetwork of key wells are included in this network. Key wells have long periods of record and are measured weekly or are equipped with continuous recorders.

PROGRESS (July 2001 to June 2002)

Routine data collection and data being collected by observers is evaluated and entered into the database. Installed equipment to collect realtime data at three sites. Water-level data for the annual report, "Water Resources Data–Wisconsin, Water Year 2001" was completed. Water level data for all observation wells was made available on the Internet at http://wi.water.usgs.gov.

PLANS (July 2002 to June 2003)

Plans include: (1) continue measurements on the observation-well network, (2) replace and hire new observers and make quality-assurance checks when possible, and (3) data evaluation and preparation for the annual report.

REPORTS

Patterson, G.L., and Zaporozec, A., 1988, Analysis of waterlevel fluctuations in Wisconsin wells: Wisconsin Geo-

- logical and Natural History Survey Information Circular 63, 38 p.
- Erickson, R.M., and Cotter, R.D., 1983, Trends in groundwater levels in Wisconsin through 1981: Wisconsin Geological and Natural History Survey Information Circular No. 43, 139 p.
- Erickson, R.M., 1972, Trends in ground-water levels in Wisconsin, 1967–71: Wisconsin Geological and Natural History Survey Information Circular No. 21, 40 p.
- Devaul, R.W., 1967, Trends in ground-water levels in Wisconsin through 1966: Wisconsin Geological and Natural History Survey Information Circular No. 9, 109 p.

COLLECTION OF BASIC RECORDS-DANE COUNTY PROGRAM

COOPERATOR:

Dane County Regional Planning Commission

PROJECT CHIEF:

Herbert S. Garn

LOCATION:

Dane County

PROJECT NUMBER:

WI 00302

PERIOD OF PROJECT:

Continuing

PROBLEM

A long-term base of water-quality data is needed for water-resource planning and assessment of water quality in the lakes and streams of Dane County.

OBJECTIVE

The objectives of this program are to determine suspended-sediment and phosphorus loads of selected tributaries to Lake Mendota and to collect data to identify long-term changes in base-flow water quality in selected streams in Dane County.

APPROACH

Streamflow-monitoring stations with automatic water-quality samplers are operated on three tributaries to Lake Mendota. Samples for analysis of suspended-sediment and phosphorus concentrations are collected at low flow and during periods when surface runoff is entering the streams. The concentration and streamflow data are used to compute annual suspended-sediment and total-phosphorus loads for the stations. Various

water-quality constituents are measured six times during the year at base flow of selected streams in the county.

PROGRESS (July 2001 to June 2002)

Streamflow and water-quality data collection at three continuous-record monitoring sites (Pheasant Branch at Middleton, Spring Harbor Storm Sewer at Madison, and Yahara River at Windsor) continued; a new station on Yahara River at SH 113 at Madison was installed in 2001. Suspended sediment loads were computed for Spring Harbor Storm Sewer; suspended sediment and total phosphorus loads were computed for Yahara River at Windsor and Pheasant Branch for the 2001 water year. Continuous streamflow monitoring at Black Earth Creek near Black Earth was continued for the year.

Base-flow water-quality sampling was completed for Pheasant Branch at Hwy. 12 in Middleton, Token Creek near Madison, East Branch and West Branch Starkweather Creek at Madison in November 2001. Base-flow sampling will begin at a new set of four streams in the County for 2002. All streamflow, load, and concentration data were published in the annual data report "Water Resources Data–Wisconsin, Water Year 2001."

PLANS (July 2002 to June 2003)

Streamflow monitoring will be continued at Black Earth Creek; streamflow and water quality monitoring

will be continued at the four continuous-record stations on tributaries to lake Mendota. Six base-flow water quality samples will be collected from Black Earth Creek near Cross Plains, Yahara River at Windsor, Maunesha River near Sun Prairie, and Nine Springs Creek near Madison during the calendar year (starting in spring 2002). Final data will be prepared and published in the annual data report, "Water Resources Data—Wisconsin."

WATER-OUALITY MONITORING OF FOX RIVER AND TRIBUTARIES, GREEN LAKE COUNTY

COOPERATOR:

Green Lake County Department of Land Conservation

PROJECT CHIEF:

Herbert S. Garn

LOCATION:

Northern Green Lake County

PROJECT NUMBER:

WI 00304

PERIOD OF PROJECT:

October 2001 to September 2003

PROBLEM

Few water-quality data exist for the upper Fox River in Green Lake County to assess present waterquality conditions, identify problems, and develop management plans.

OBJECTIVE

The objective of this project is to: (1) determine the current water quality (nutrient and sediment characteristics) of the Fox River and selected main tributaries, (2) assess the spatial variation of water quality conditions of the streams, and (3) build on the quantitative database of water quality for Green Lake County.

APPROACH

The water quality of the Fox River will be monitored at three sites: at the inlet to Lake Puckaway, at Princeton, and at Berlin. Four additional secondary sampling sites will be located on principal tributaries near their confluences with the Fox River; these tributaries

are the Mecan, White, and Puchyan Rivers and Sucker Creek. Fox River sites will be sampled six times per year and tributary sites will be sampled two times per year (once during summer low flow and once at high flow) for physical characteristics, nutrient and sediment concentrations, and bacteria. Streamflow and field water quality characteristics will be measured at each site each sampling visit. Continuous-record streamflow gaging stations on the Fox River at Princeton and at Berlin will provide information to evaluate current flow conditions relative to the long-term flow record.

PROGRESS (July 2001 to June 2002)

Fox River sites have been sampled four times and tributary sites once for the year.

PLANS (July 2002 to June 2003)

Monitoring of the sites will continue through the 2002 water year. All data will be published in the annual data report "Water Resources Data-Wisconsin, Water Year 2002."

COLLECTION OF BASIC RECORDS-SEDIMENT

1930

1940

COOPERATORS:

U.S. Army Corps of Engineers

PROJECT CHIEF:

William J. Rose

LOCATION:

Statewide

PROJECT NUMBER:

WI 00400

PERIOD OF PROJECT:

March 1968-Continuing

Grant River at Burton, Wis. (Station #05413500)

1960

Year

Trend analysis showing decreasing trend in annual sediment load, 1935–2001.

1950

PROBLEM

Water-resources planning and water-quality assessment require a knowledge of the quantity and quality of sediment being transported in rivers and streams in Wisconsin.

OBJECTIVE

This project will provide sediment data for use in specific planning and action programs and will develop a database for determining trends in sediment discharge and yield. Streams will be characterized according to range of concentration and particle size of suspended sediment.

APPROACH

Sediment-monitoring stations will be operated at selected stream sites throughout the State, including sites of specific interest to cooperating agencies.

The extent of monitoring at a given site will depend on the characteristics of the basin and the needs of the cooperating agency. Some sites will be sampled manually at infrequent intervals; other sites, where flow responds rapidly to precipitation, will be sampled by automatic samplers.

1970

1980

1990

2000

At sites where bedload or unmeasured sediment discharge may be a significant part of the total sediment discharge, suspended- and bed-sediment particle size will be determined from samples collected concurrently with hydraulic data. These data will be used to estimate total sediment discharge using one of several techniques such as the modified Einstein procedure.

PROGRESS (July 2001 to June 2002)

Sediment data have been collected at more than 200 stream sites in Wisconsin since 1968. All data have been published annually in the data report, "Water Resources Data–Wisconsin." The 2001 program consisted of monitoring to determine daily suspended sediment loads for Grant River at Burton. Suspended-sediment monitoring at this site has been continuous since 1978.

PLANS (July 2001 to June 2002)

U.S. Army Corps of Engineers—Operation of the Grant River monitoring station will continue.

Efforts to secure cooperative funding to establish a long-term sediment-monitoring network will continue. About 10 sites areally distributed to sample runoff from the major geographic provinces would provide an adequate network.

REPORTS

Rose, W.J., and Graczyk, D.J., 1996, Sediment transport, particle size, and loads in North Fish Creek in Bayfield County, Wisconsin, water years 1990–91: U.S. Geological Survey Water-Resources Investigations Report 95–4222, 18 p.

Rose, W.J., 1992, Sediment transport, particle sizes, and loads in the lower reaches of the Chippewa, Black, and Wisconsin Rivers in western Wisconsin: U.S. Geological Survey Water-Resources Investigations Report 90–4124, 38 p.

WISCONSIN WATER-USE DATA FILE

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Bernard R. Ellefson

LOCATION:

Statewide

PROJECT NUMBER:

WI 00700

PERIOD OF PROJECT:

March 1978–Continuing

PROBLEM

The need for reliable water-use data by State and Federal planning agencies is increasing as the competition for use of the State's water resources increases. Water-use data in a standardized format needs to be available to assist in making decisions on future water use.

OBJECTIVE

The purpose of this project is to collect accurate and complete data on Wisconsin's water use, to store data, and to prepare periodic reports on water use in the State.

APPROACH

Sources of water-use information will be evaluated. The best available data will be entered into a database. Efforts will be made to upgrade the accuracy of the water-use data.

PROGRESS (July 2001 to June 2002)

The database was updated with current water-use data. These data included high capacity well data, public-supply information, and data used to estimate irrigation water use. These and other data were used to make water-use estimates for the 2000 water use summary.

PLANS (July 2002 to June 2003)

Plans include: (1) continue to update and maintain the database with current water-use data, (2) supply water-use data for water-resources studies currently being conducted in the State, and (3) publish an atlastype report, "Water Use in Wisconsin, 2000."

REPORTS

Ellefson, B.R., Fan, C.H., and Ripley, J.L., 1995, Water use in Wisconsin, 1995: U.S. Geological Survey Open-File Report 97–356, 1 sheet, scale 1:5,000,000.

- Ellefson, B.R., Sabin, T.J., and Krohelski, J.T., 1993, Water use in Wisconsin, 1990: U.S. Geological Survey Open-File Report 93–118, 1 sheet, scale 1:5,000,000.
- Ellefson, B.R., Rury, K.S., and Krohelski, J.T., 1988, Wateruse in Wisconsin, 1985: U.S. Geological Survey Open-File Report 87–699, 1 sheet, scale 1:5,000,000.
- U.S. Geological Survey, 1990, National Water Summary, 1987– Hydrologic events and water supply and use: U.S. Geological Survey Water-Supply Paper 2350, 553 p.
- Krohelski, J.T., Ellefson, B.R., and Storlie, C.A., 1987, Estimated use of ground water for irrigation in Wisconsin, 1984: U.S. Geological Survey Water- Resources Investigations Report 86–4079, 12 p., 1 pl.
- Lawrence, C.L., and Ellefson, B.R., 1984, Public-supply pumpage in Wisconsin, by aquifer: U.S. Geological Survey Open-File Report 83–931, 40 p.
- ____1982, Water use in Wisconsin, 1979: U.S. Geological Survey Open-File Report 82–444, 98 p.

MENOMINEE TRACE-ELEMENT MONITORING

COOPERATOR:

Menominee Indian Tribe of Wisconsin

PROJECT CHIEF:

Herbert S. Garn

LOCATION:

Menominee Indian Reservation

PROJECT NUMBER:

WI 12301

PERIOD OF PROJECT:

March 1996 to September 2001

PROBLEM

Maintaining the quality and pristine nature of the Wolf River and its tributaries is extremely important to the Menominee Indian Tribe of Wisconsin (MITW) in the Upper Wolf River Basin. Information is needed to describe the current status of water quality and biotic conditions within the Reservation, and to determine the presence or absence of contaminants in major streams. Several years of data are available from a recently-completed study at a limited number of USGS sites (three) on the Wolf River near the Reservation boundaries for discharge, major ions and nutrients (1986–98), trace metals (1995–98), organics, and aquatic communities. Samplings were conducted for concentrations in water and for trace metals in water, fish livers, aquatic invertebrates, and streambed sediment. No similar comparative data exist for the major streams tributary to the Wolf River or other headwater streams originating and flowing out of the Reservation. A historical database for other streams within the Menominee Indian Reservation is needed to evaluate present conditions and provide a baseline from which changes in conditions may be determined.

OBJECTIVE

The primary objective of the monitoring is to establish data at a network of stations throughout the Reservation that will be useful for characterizing existing water-quality conditions, developing water-quality and watershed-management plans, and helping conserve and protect ambient conditions and ecosystems of the Reservation. Specific objectives are to: (1) determine physical properties and concentrations of chemical constituents in water-column samples of all major streams on the Reservation, and (2) quantify and characterize benthic invertebrate communities at the selected sample sites as an additional indicator of water-quality and environmental conditions.

APPROACH

Water sampling will be conducted to determine physical properties, major ion, and nutrient concentrations at two USGS sampling sites on the Wolf River plus 10 new sites on major tributaries to the Wolf River and other streams entering or leaving the reservation. Water-sampling frequency at each of the sites will be

roughly quarterly beginning in October 2000 plus one synoptic sample during high-flow conditions, to yield five samples per site. Pesticide samples will be collected at three sites each sampling time. Sampling will be conducted using standard protocols of the USGS National Water Quality Assessment (NAWQA) program. Streamflow data will be collected at the USGS gaging station at Langlade.

Biological sampling for benthic macro invertebrates will be done at all sites using a fixed-effort qualitative sampling of all available habitats ("multihabitat") to provide a single composite sample. Biological sampling will be conducted once in the fall 2000 at low flow. All sample analyses will be performed by the USGS National Water Quality Laboratory.

PROGRESS (July 2001 to June 2002)

Water and benthic macroinvertebrate sampling were completed for the year. The streamflow gaging station at Langlade was operated for the year. Waterquality data and discharge data were published in the report, "Water Resources Data-Wisconsin, Water Year 2001." A summary of the benthic macroinvertebrate data was submitted to the tribe.

PLANS (July 2002 to June 2003)

Project completed.

REPORTS

Garn, H.S., Scudder, B.C., Richards, K.D., and Sullivan, D.J., Characteristics of water, sediment, and benthic communities of the Wolf River, Menominee Indian Reservation, Wisconsin, 1986-98: U.S. Geological Survey Water-Resources Investigations Report 01–4019, 54 p.

BEST MANAGEMENT PRACTICE TEAM

Mission

Evaluation monitoring provides critical information to the WDNR's nonpoint section to help formulate watershed management plans and evaluate the effectiveness of these plans. The monitoring also provides a unique, comprehensive data set of interest to the nonpoint research community at large. The objectives of the evaluation monitoring team are: (1) to efficiently manage projects from the conception and proposal stage to management and operation resulting in thoughtful and timely products from data summaries to published reports, and (2) to maintain a sufficient amount of funding and challenging work for the entire team. Through these objectives, it is our intent to continuously evolve data collection and analysis techniques, plan for future projects, enhance the skills and evolve data collection and analysis techniques, enhance the skills and growth of individual team members, and maintain a positive relationship with the cooperator.

Team Members

Judy A. Horwatich, Hydraulic Engineer

Peter E. Hughes, Hydrologist

John F. Walker, Research Hydrologist/Engineering

Steve R. Corsi, Hydrologist

Dave J. Graczyk, Hydrologist/Forestry

Todd D. Stuntebeck, Physical Scientist

Troy D. Rutter, Hydrologic Technician

Ellen J. Considine, Student Trainee (Hydrology)

Eric G. Booth, Hydrologic Technician

Laura E. Wagner, Hydrologic Technician

Mari Danz, Hydrologic Technician

"H" Flume for monitoring discharge at Discovery Farms in Buffalo County, Wisconsin.

Gaging station at the University of Wisconsin Research farm near Platteville, Wisconsin.

PROJECTS

Evaluation monitoring in Wisconsin priority watersheds, WI 17202	21
Best management practice evaluation, WI 17206	23
Winnebago county education project, WI 17210	25
Influences of riparian corridors on the in-stream habitat, fish, and macroinvertebrate communities for small	
streams in Wisconsin, WI 17213	26
Fertilization and runoff from urban lawns, WI 17214	28
Impact of phosphorus and nitrogen concentrations on the biological integrity of Wisconsin streams, WI 17223	30
Hydrology and water-quality impacts of different pasture management practices in southwestern Wisconsin,	
WI 17229	32
Discovery Farms, WI 17239	34
Quantification of constituent loads from farm fields at the Pioneer Farms in Wisconsin, WI 17240	36

EVALUATION MONITORING IN WISCONSIN PRIORITY WATERSHEDS

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEFS:

David J. Graczyk Steven R. Corsi Judy A. Horwatich

LOCATION:

Priority watersheds in Brown, Buffalo, and Sheboygan Counties

PROJECT NUMBER:

WI 17202

PERIOD OF PROJECT:

October 1990-Continuing

PROBLEM

An evaluation strategy is needed to assess the effectiveness of nonpoint-source pollution control measures in priority watersheds. Specifically, research is needed to determine the impact of management practices stream-water quality and biology. Several techniques need to be developed and/or refined, such as detecting trends in stream-water chemistry, sampling of fish and fish habitat, relation between fish/fish habitat and changes resulting from watershed management practices, and use of habitat models for determining impact of watershed management on fish populations.

OBJECTIVE

The overall objective of this project is to determine the trends in water quality for four sites during and after implementation of improved land-management practices in three priority watersheds and to use GIS to understand changes in land use/land cover.

APPROACH

Post-practice implementation monitoring will be done for Otter, Bower, Eagle, and Joos Valley Creeks, which are in the Sheboygan River, East River, and Waumandee River Priority Watershed Projects, respectively. The pre-practice implementation is complete for all of these sites. Continuous-record streamflow, water temperature, and dissolved-oxygen gaging stations were installed at each stream site. Water-quality samples will be collected during events and low flows and analyzed for selected constituents. Land-use inventories will be taken each year to help determine the cause of any changes in water quality. Monitoring at Bower Creek will be initiated again during the summer of 2003.

PROGRESS (July 2001 to June 2002)

Post-practice implementation monitoring for Otter Creek has been ongoing for two years. Water-quality loads were calculated for selected parameters and storm periods. All the data were summarized and published in

the report "Water-Resources Data-Wisconsin." Landuse inventories were completed for each basin.

PLANS (July 2002 to June 2003)

Streamflow and water-quality monitoring will be continued at Otter Creek site through September 2002. Eagle and Joos Valley Creeks will be monitored for streamflow and water quality beginning in October 2002. At Otter Creek, water-quality samples will be collected weekly during the period of July-October. For other sites, water-quality samples are collected biweekly from April through October, and monthly from December through March. Samples will be collected at all sites during runoff periods. Land use will be updated for each basin. Bower Creek site installation and trouble shooting will begin in summer 2003 and be ready for monitoring the following year. Water-quality loads for selected parameters and storm periods will be calculated and compared to data collected in previous years. The data will be analyzed to determine if there are any apparent trends in water quality during implementation of best management plans. A report will be published on post monitoring of Brewery and Garfoot Creeks in the Black Earth Creek Priority Watershed Project.

REPORTS

- Walker, J.F., Graczyk, D.J., Corsi, S.R., Wierl, J.A., and Owens, D.W., 2001, Evaluation of nonpoint-source contamination, Wisconsin—water year 1999: U.S. Geological Survey Open-File Report 01–105, 37 p.
- Wierl, J.A., Giddings, E.M., and Bannerman, R.T., 1998, Evaluation of a method for comparing phosphorus loads from barnyards and croplands in Otter Creek watershed, Wisconsin: U.S. Geological Survey Fact Sheet 168–98, 4 p.
- Corsi, S.R., Graczyk, D.J., Owens, D.W., and Bannerman, R.T., 1997, Unit-area loads of suspended sediment, suspended solids, and total phosphorus from small watersheds in Wisconsin: U.S. Geological Survey Fact Sheet 195–97, 4 p.
- Rappold, K.F., Wierl, J.A., and Amerson, F.U., 1997, Watershed characteristics and land management in the non-point-source evaluation monitoring watersheds in Wisconsin: U.S. Geological Survey Open-File Report 97–119, 39 p.
- Wierl, J.A., Rappold, K.F., and Amerson, F.U., 1996, Summary of the land-use inventory for the nonpoint-source evaluation monitoring watershed in Wisconsin: U.S. Geological Survey Open-File Report 96–123, 23 p.
- Greb, S.R., and Graczyk, D.J., 1995, Frequency-duration analysis of dissolved-oxygen concentrations in two southwestern Wisconsin streams: Water Resources Bulletin, v. 31, no. 3, p. 431–438.

BEST MANAGEMENT PRACTICE EVALUATION

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

John F. Walker

LOCATION:

Statewide

PROJECT NUMBER:

WI 17206

PERIOD OF PROJECT:

October 1989 to September 2002

PROBLEM

To date, the effectiveness of best management practices (BMPs) in Wisconsin has not been determined. The natural variability of water-quality data complicates the detection of changes due to BMP implementation. Research is needed to identify techniques for detecting changes due to BMP implementation and applying the techniques to before and after data.

OBJECTIVE

The objective is to investigate statistical analysis techniques for assessing trends in water quality due to BMP implementation. The effectiveness of BMPs in several rural basins in Wisconsin will be determined using the identified statistical techniques.

APPROACH

A comprehensive literature search will be conducted to identify viable statistical analysis techniques and needs for method modification or development.

Data for several rural and urban basins in other states

will be compiled and used to test the selected techniques. Storm loads of total-suspended solids and total phosphorus will be computed and used along with rainfall data and land-use information to assess the effectiveness of the BMPs in several basins in Wisconsin.

PROGRESS (July 2001 to June 2002)

Published annual report describing results of statistical analysis for data collected through the 1999 water year. Completed draft of report describing final results for the Black Earth Creek watershed.

PLANS (July 2002 to June 2003)

A Water-Resources Investigation Report will be published.

REPORTS

Walker, J.F., Graczyk, D.J., Corsi, S.R., Wierl, J.A., and Owens, D.W., 2001, Evaluation of nonpoint-source contamination, Wisconsin: water year 1999, U.S: Geological Survey Open-File Report 01–105, 37 p.

- Wierl, J.A., Giddings, E.M.P., and Bannerman, R.T., 1998, Evaluation of a method for comparing phosphorus loads from barnyards and croplands in Otter Creek Watershed, Wisconsin: U.S. Geological Survey Fact Sheet FS-168-98, 4 p.
- Owens, D.W., Corsi, S.R., and Rappold, K.F., 1997, Evaluation of nonpoint-source contamination, Wisconsin: selected data for water year 1995: U.S. Geological Survey Open-File Report 96–661A, 41 p.
- Corsi, S.R., Graczyk, D.J., Owens, D.W. and Bannerman, R.T., 1997, Unit-area loads of suspended sediment, suspended solids, and total phosphorus from small watersheds in Wisconsin: U.S. Geological Survey Fact Sheet FS–195–97, 4 p.
- Walker, J.F., Graczyk, D.J., Corsi, S.R., Owens, D.W., and Wierl, J.A., 1995, Evaluation of nonpoint-source contamination, Wisconsin: land use and best management practices inventory, selected streamwater-quality data, urban-watershed quality assurance and quality control, constituent loads in rural streams, and snowmelt-runoff analysis, water year 1994: U.S. Geological Survey Open- File Report 95–320, 21 p.

- Corsi, S.R., Walker, J.F., Graczyk, D.J., Greb, S.R., Owens, D.W., and Rappold, K.F., 1995, Evaluation of nonpoint-source contamination, Wisconsin: selected streamwater-quality data, land-use and best-management practices inventory, and quality assurance and quality control, water year 1993: U.S. Geological Survey Open-File Report 94–707, 57 p.
- Walker, J.F., 1994, Statistical techniques for assessing waterquality effects of BMPs, ASCE J. of Irrigation and Drainage Engineering, v. 120, no. 2, p. 334–347.
- Walker, J.F., and Graczyk, D.J., 1993, Preliminary evaluation of effects of best management practices in the Black Earth Creek, Wisconsin, priority watershed: Water Science and Technology, v. 28, no. 3–5, p. 539–548.
- Walker, J.F., 1993, Techniques for detecting effects of urban and rural land-use practices on stream-water chemistry in selected watersheds in Texas, Minnesota, and Illinois:
 U.S. Geological Survey Open-File Report 93–130, 16 p.
- Graczyk, D.J., Walker, J.F., Greb, S.R., Corsi, S.R., Owens, D.W., 1993, Evaluation of nonpoint-source contamination, Wisconsin: Selected data for 1992 water year: U.S. Geological Survey Open-File Report 93–630, 48 p.

WINNEBAGO COUNTY EDUCATIONAL PROJECT

COOPERATOR:

Winnebago County Land and Water Conservation District

PROJECT CHIEF:

Judy A. Horwatich

LOCATION:

Statewide

PROJECT NUMBER:

WI 17210

PERIOD OF PROJECT:

May 2001 to May 2002

PROBLEM

The city of Neenah is urbanizing in the Little Lake Butte Des Morts watershed and the Winnebago County Land and Water Conservation District is concerned about the effect this will have on the lake's water quality. The county is cooperating with the University of Wisconsin Extension to collect in-stream grab samples for the identification of runoff pollutants. This sampling has been a community effort by students and local volunteers for educational purposes. This project will help quantify their collected data.

OBJECTIVE

To monitor a stream that is representative of the Little Lake Butte Des Morts watershed. Also to provide data that could be used to calibrate a water-quality model.

APPROACH

Install a continuous recording stream flow gaging station at one site. Stormwater runoff samples will be collected during rainfall events. Discharge measurements will be made every 4 to 6 weeks and more frequently during high flows to define a stage/discharge relationship at the site.

PROGRESS (May 2001 to April 2002)

Water quality monitoring of the site has been completed.

PLANS (April 2002 to June 2002)

Continuous stream flow monitoring and discharge measurements will be made until the end of June. An analysis of the quantity and quality of the station needs to be completed.

INFLUENCES OF RIPARIAN CORRIDORS ON THE IN-STREAM HABITAT, FISH, AND MACROINVERTEBRATE COMMUNITIES FOR SMALL STREAMS IN WISCONSIN

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Judy A. Horwatich

LOCATION:

Statewide

PROJECT NUMBER:

WI 17213

PERIOD OF PROJECT:

July 2001–Continuing

PROBLEM

Riparian corridor land cover can play an important role in determining stream-water quality by reducing runoff, sediments, and nutrients, and by maintaining more stable flows, water temperature, and channel morphology. Numerous studies have also shown the importance of riparian corridors in determining in-stream habitat and aquatic biota, yet little is known about the influence of riparian corridor width, continuity, or proximity of an undisturbed riparian corridor to a sampling site versus these measures. A better understanding of these factors will assist resource managers in developing guidelines for establishing and maintaining riparian corridors for small non-urban streams in Wisconsin.

OBJECTIVE

The objectives of this project are to: (1) examine the influence of riparian corridor width on in-stream habitat and fish and macroinvertebrate communities, (2) examine the effect of distance to the sampling site from a disturbed versus an undisturbed riparian corridor on in-stream habitat and fish and macroinvertebrate communities, and (3) identify the influence of the continuity of an undisturbed riparian corridor to in-stream habitat, and fish and macroinvertebrate communities.

APPROACH

A subset of streams will be selected for this project from 160 small and 80 medium streams that are being sampled as part of Nutrient Impacts on Streams, a cooperative project between the USGS and WDNR. The first step will be to categorize all streams into four groups, based on the ecoregion (Omernik, 1987) in which they are located. Eighty sites will be selected for this study based on availability of digital orthophotography, similarities of slope and surficial deposits within ecoregions, and preliminary assessments of riparian corridor land cover using the WISCLAND satellite-derived land cover data. For the selected watersheds, riparian corridor land cover will be interpreted from digital and orthophotography. Streams within each ecoregion will be categorized into four groups based on the width of an undisturbed riparian corridor (narrow versus wide) and

distance upstream, from the sampling site to an undisturbed riparian corridor (near versus far). Multi-variate statistics will be used to look at relations between riparian-corridor width, proximity of an undisturbed riparian corridor to the sampling site, and continuity of an undisturbed riparian corridor versus in-stream habitat, and fish and macroinvertebrate communities.

PROGRESS (July 2001 to June 2002)

The 160 sampling sites have been selected for the Nutrient Impacts on Streams study. Eighty new sites on larger streams were selected. A preliminary design has been developed for the riparian corridor study based on

the objectives and the type and location of the nutrient impact sites.

PLANS (July 2001 to June 2002)

Forty sites will be selected for this study based on availability of data and preliminary analysis of ancillary data, including ecoregion, watershed slope, surficial deposits, and land cover. Stream networks and riparian corridor land cover will be interpreted from digital orthophotography and summary statistics will be calculated for riparian-corridor width, proximity of the sampling site to an upstream undisturbed riparian corridor, and continuity of an undisturbed riparian corridor.

Typical stream buffering in Wisconsin.

FERTILIZATION AND RUNOFF FROM URBAN LAWNS

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Todd D. Stuntebeck

LOCATION:

Dane County

PROJECT NUMBER:

WI 17214

PERIOD OF PROJECT:

March 1994-Continuing

PROBLEM

Excessive phosphorus entering lakes is known to promote unsightly weed growth, decrease recreational uses, and ultimately speed the eutrophication process. Structural or "end-of-pipe" management practices designed to reduce phosphorus are generally expensive. Reducing phosphorus at the source may be a less-expensive alternative. Bannerman and others (1992), found that lawns in residential areas in a portion of the Lake Wingra watershed contribute a significant amount of the phosphorus load in storm runoff. Restricting fertilizer use in the watershed to phosphorus-free brands would seem to be a potentially inexpensive way to reduce phosphorus loads to Lake Wingra. However, there is little applicable field evidence supporting the hypothesis that runoff from fertilized lawns is greater in phosphorus concentrations than runoff from non-fertilized lawns.

In addition to the paucity of data for concentrations in runoff from fertilized versus unfertilized lawns, runoff volumes from lawns are also not well understood. Most studies of turf grass are done on field plots, which are well cared for and may not represent the average

conditions of urban lawns. A better understanding of how much water runs off a typical urban lawn and under what conditions will help watershed investigators to improve their ability to predict the impacts of management decisions.

OBJECTIVE

Objectives are to: (1) determine if the concentrations of total phosphorus, dissolved phosphorus, suspended solids, and total solids in runoff from fertilized lawns are different than concentrations from lawns that are not fertilized, (2) use the concentration data in an existing Source Area Loading and Management Model (SLAMM) model to estimate phosphorus loads entering Lake Wingra from both fertilized and non-fertilized lawns, (3) determine the potential reduction in phosphorus loads to Lake Wingra by restricting fertilizer use in the watershed to phosphorus-free brands, (4) obtain rainfall and runoff data with site characteristic data for lawns from different soil types, and (5) use the concentration/runoff information to make improvements to the SLAMM model.

APPROACH

Lake Wingra Lawn Fertilization Study (Waterquality samplers only)—Lawn-runoff samples were collected from 30 water-quality samplers between May 1999 and September 2001. Fifteen of the samplers were located in lawns that were fertilized, and the other 15 were in lawns that were not fertilized. Samples were analyzed for total phosphorus, dissolved phosphorus, total solids, and suspended solids. Two tipping-bucket rain gages and three bulk-precipitation gages were located within the Lake Wingra watershed. Site characteristic data such as soil type and chemical contents, grass density, lawn slope, soil compaction, and infiltration capacity were measured for each of the 30 lawns. Several small experiments were conducted in order to better understand what happens when the bottles overfill and how much phosphorus is likely to come from grass clippings only.

Lawn Runoff Study (Volume/QW samplers)—Runoff volumes are being measured and water-quality samples are being collected for five specialized samplers in the Lake Wingra watershed. In addition to the runoff data, several explanatory variables will be measured for each lawn, including grass density, lawn slope, soil compaction, and infiltration rate. Using statistical regression techniques, an equation will be

developed to help explain much of the variability in lawn runoff volumes. Sites will be operated through September 2003. Ten additional sites are planned to be added—five sites with sandy soil and five sites with clayey soil—to explain runoff characteristics in different soil regimes. We expect installation of the new sites starting in October 2002.

PROGRESS (July 2001 to June 2002)

Nearly 1,200 sample concentrations have been obtained for 42 runoff periods since May 1999. Soil samples have been collected and analyzed at two depths for each of the 30 lawns. Five volume samplers have been installed and operated on silt-loam soils. Collectively, these five samplers have recorded runoff data and collected water-quality data for over a dozen snowmelt and rainfall-runoff events.

PLANS (July 2002 to June 2003)

All of the data from the initial lawn-runoff study (water-quality samplers only) will be compiled and analyzed. A fact sheet describing the findings will be published. Ten additional lawn volume/QW samplers will be installed in sandy and clayey soils. A Fact Sheet will be published explaining the Lake Wingra Fertilization Study.

A typical water-quality sampler site showing lawn edging and sample bottle.

Instrumentation for the volume/water-quality sampler showing tipping bucket, cone splitter, sample bottle, and electronic datalogger.

IMPACT OF PHOSPHORUS AND NITROGEN CONCENTRATIONS ON THE BIOLOGICAL INTEGRITY OF WISCONSIN STREAMS

Wisconsin Department of Natural Resources

PROJECT CHIEFS:

David J. Graczyk Dale M. Robertson

LOCATION:

Statewide

PROJECT NUMBER:

WI 17223

PERIOD OF PROJECT:

March 2001 to June 2004

PROBLEM

Excessive nutrient (primarily phosphorus and nitrogen) loss from the watershed is frequently associated with water-quality problems in Wisconsin's water bodies. The implementation of the WDNR's proposed agricultural performance standards and prohibitions should decrease the risk of excessive nutrient loss from croplands and livestock operations. Landowners would be asked to limit their amount of commercial fertilizer use and reduce the impacts of manure storage and spreading. Implementation of TMDLs and the enforcement of phosphorus criteria would also reduce the problems caused by nutrients. The expected water-quality improvements due to the application of agricultural performance standards may vary due to possible differences in nutrient responses in each water body. In order to evaluate the environmental benefits of the proposed performance standards and phosphorus criteria, sufficient data need to be collected in various types of streams to define the nutrient response.

OBJECTIVE

The objectives of the project are to: (1) determine what phosphorus and nitrogen concentrations impair the biological integrity of a stream, (2) develop a database that can be used to refine the phosphorus criteria for Wisconsin streams, (3) determine how watershed characteristics affect the relations between phosphorus and nitrogen concentrations in streams and the biological integrity of the streams, and (4) improve our biological assessment of nutrient impairments by developing a nutrient index of biological integrity.

APPROACH

The approach for the project is to statistically determine significant relations exist between a stream's nutrient concentrations, biological integrity, and watershed characteristics. Multivariate statistical analyses will be used to sort out the importance of the many different variables. Since these nutrient relations are

expected to vary with stream size and the location of the stream in the state, streams will be grouped by size, and by four nutrient ecoregions and four nutrient zones. Streams will be divided into those with smaller watersheds of 4 to 50 square kilometers, those with larger watersheds (greater than 50 square kilometers) but are wadeable, and those with larger watersheds (greater than 50 square kilometers) but are not wadeable.

The variables in the statistical analysis will include indicators of biological integrity, habitat characteristics, nutrient concentrations, and specific watershed characteristics. The biological indicators will include fish abundance and diversity, macroinvertebrate diversity, and periphyton biomass. Water samples collected from the stream will be analyzed for total phosphorus, dissolved phosphorus, nitrate, total Kjeldahl nitrogen, ammonia, turbidity, conductivity, and suspended chlorophyll *a*. Watershed characteristics will include drainage-area size, stream gradient, climate data, land use, annual runoff, surficial deposits data, soil types, soil erodability, and riparian buffer data.

Approximately 160 small streams will be monitored in the first year of the study. Approximately 80 larger wadeable streams will be monitored in the second year of the study and approximately 40 larger nonwadeable larger streams will be sampled in the third year of the study. Sites will be selected from streams where the fish community and habitat had been sampled over the last five years by the Wisconsin Department of Natural Resources and will be attempted to be equally divided among ecoregions and nutrient zones. The fish and habitat data in the wadeable streams were collected using similar protocols at all sites and the data are stored in a readily accessible database.

A total of six water-quality samples will be collected between the months of May and October at each site. Nutrient concentrations will be determined from samples collected at each stream by standard sampling methods. A flow measurement will be collected at the time of the water-quality grab sample.

PROGRESS (July 2001 to June 2002)

Samples were collected at 158 smaller streams in four ecoregions and four phosphorus zones in July through October, 2001 and in 78 larger wadeable streams in May and June, 2002. Samples were analyzed for nutrients and chlorophyll *a*. Field measurements included stream discharge, water temperature, dissolved oxygen, pH, turbidity, conductance, and stream clarity. Most of the sites were sampled for attached algae by the Wisconsin Department of Natural Resources.

The median total phosphorus and total nitrogen concentrations for small streams in NLF ecoregion were significantly lower than those in the DFA ecoregion, which were significantly lower than those in the SWTP and NCHF ecoregions. The median total phosphorus and total nitrogen concentrations for small streams in phosphorus zone 2 were significantly less than those in phosphorus zones 1, 3, and 4.

All data collected in 2001 were summarized and published in the report "Water Resources Data–Wisconsin, Water Year 2001."

PLANS (July 2002 to June 2003)

Samples will be collected at 78 wadeable streams with drainage basins greater than 50 square kilometers for the months of July through October. All data collected in 2002 will be summarized and published in the report "Water Resources Data–Wisconsin, Water Year 2002."

HYDROLOGY AND WATER-QUALITY IMPACTS OF DIFFERENT PASTURE MANAGEMENT PRACTICES IN SOUTHWESTERN WISCONSIN

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

David J. Graczyk

LOCATION:

Sauk County

PROJECT NUMBER:

WI 17229

PERIOD OF PROJECT:

October 1997 to September 2003

PROBLEM

Nonpoint-source pollution is a major concern in Wisconsin. There are approximately 24,000 dairy farms in Wisconsin which may be sources of sediment, nutrients, and pesticides to surface and ground water. Managed Intensive Rotational Grazing (MIRG) is a system that uses pastures as a major source of feed for milking cows. MIRG farmers rely on pastures for their dairy herds' forage needs and move their cows to a new pasture at least once a week. In 1992, roughly 7 percent of Wisconsin dairy farms used MIRG but in 1994, 14 percent of Wisconsin dairy farms used MIRG. MIRG can be used as a best management practice (BMP) and may reduce the amount of sediments, nutrients, and pesticides to receiving waters. In a study in Oklahoma, rotational grazed pastures evidenced a reduction in average annual runoff and sediment discharges when compared to a continuously grazed basin.

This study will compare surface-water runoff and water quality from three small pastured watersheds. The pastures will be located at the USDA Dairy Forage Research Center at Prairie du Sac.

OBJECTIVE

The overall objective of this study is to determine differences in quantity and quality of surface-water runoff from three different pasture-management strategies. These strategies consist of a variety of practices which are available to pasture managers, both during the growing and dormant seasons. Combinations of management practices have been chosen to represent commonly used strategies. In addition to examining differences in overall management strategies, differences related to individual seasonal practices will be determined. A secondary objective will be to determine a water budget for each pasture. The water budget will be determined by measuring surface-water runoff and precipitation. Evaporation and transpiration will be estimated by using empirical equations and ground-water flow will be estimated as a residual.

APPROACH

The management practices to be examined include: (1) intensive rotational grazing and continuous grazing

during the growing season, (2) pasture "stockpiling" during late summer and continued grazing throughout the summer, and (3) two outwintering practices and no outwintering. An artificial hydraulic control was installed at each pasture outlet. The control is a threeinch Parshall flume. Each site will use a pressure transducer to measure stage and a CR-10 data recorder. Daily, monthly, and annual surface-water runoff will be calculated at each pasture. A tipping-bucket rain gage was installed at each site. Evapotranspiration will be estimated using empirical equations. Air temperature and solar radiation will be collected at one of the pastures for use in the evapotranspiration calculation. Meteorological data collected at the USDA Research Station will supplement data collected at this pasture. Ground-water flow will be calculated as a residual. An ISCO automatic water-quality sampler was installed at each site. The sampler will collect discrete samples. These samples will be composited on a flow-weighted basis. One composite sample per rainfall or snowmelt event will be sent to the Wisconsin State Laboratory of Hygiene for analysis. All events will be monitored. Approximately 5–10 samples per pasture will be collected. All samples will be analyzed for soluble reactive phosphorus, total phosphorus, ammonia nitrogen, nitrate and nitrite nitrogen, total Kjeldahl nitrogen, total suspended solids, and volatile suspended solids.

PROGRESS (July 2001 to June 2002)

Three small basins were monitored for continuous streamflow and rainfall. Four runoff samples collected at site 1, six runoff samples at site 2, and one runoff sample at site 3. Water-quality-constituent loads and subsequent yields were calculated at all three sites. Runoff events include summer thunderstorms and early winter rainfall and snowmelt events. Suspended solids yields were compared at the three sites. The median yields for suspended solids were the greatest at site 1

(5.77 lb/acre), at site 2 the median suspended solids yield was 1.53 lb/acre, and at site 3 the suspended solids yield was 0.24 lb/acre. A nonparametric Wilcoxon test was done to determine if the median yields were statistically the same or the alternative hypothesis that the medians were less than or greater than each other. The median suspended solids yields were statistically significantly different than each other when comparing site 1 with site 2 and site 3. The median yields were not statistically different from each other when comparing site 2 and site 3. The ammonia nitrogen yields ranged from 0.004 lbs/acre (site 3) to 0.008 lb/acre (site 1). None of the median ammonia nitrogen yields were statistically significantly different from each other at the 5-percent probability level. The total phosphorus median yield was 0.016 lb/acre at site 1, 0.005 lb/acre at site 2, and 0.007 lb/acre at site 3. The total phosphorus yield at site 1 was statistically significantly different from the median total phosphorus yields at site 2 but not at site 3 at the 5-percent probability level. All data was summarized and published in the report "Water Resources Data-Wisconsin, Water Year 2001."

PLANS (July 2002 to June 2003)

Monitoring at all three sites will be continued. Water-quality samples will be collected at the three sites for all storms that produce runoff and water-quality loads and yields will be calculated for each storm. Animal grazing will be allowed according to the Managed Intensive Rotational Grazing for each site. Yields will be compared at each site before grazing was started at each basin and after grazing was started. In addition site 1 (no out-wintering of animals) and site 2 and 3 (where out-wintering is part of the grazing plan) will be compared with each other to determine if differences can be found. All streamflow and water- quality data will be published in the annual report "Water Resources Data—Wisconsin, Water Year 2002."

DISCOVERY FARMS

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Todd D. Stuntebeck

LOCATION:

Buffalo County

PROJECT NUMBER:

WI 17239

PERIOD OF PROJECT:

July 2001 to June 2003

PROBLEM

Agricultural nonpoint pollution in the form of nutrients, sediment, and pesticides threatens many of Wisconsin streams and lakes. Understanding how to help reduce these pollutants while allowing farmers to remain economically viable provides a great challenge.

OBJECTIVE

Under the new Wisconsin Agriculture Stewardship Initiative, groups will work together to develop science-based, productive, and profitable approaches to farming. Projects will be conducted on numerous "Discovery Farms" which will represent diverse land characteristics and management styles. Information learned from these projects will then be shared with the agricultural community to allow them the tools to remain competitive in today's market while taking environmentally sound approaches to farming.

APPROACH

Stream Buffer Investigation—Traverse Valley Creek on the Joe Bragger Farm, Buffalo County—A "paired-watershed" study design will be applied in which a control site will be compared to a treatment site. The basis of this approach is that water-quality relation can be established between the treatment and the control site before BMPs (Best Management Practices) are implemented. When BMPs are implemented at the treatment site, the established relation will change if the BMPs have had a significant impact on water quality. The monitoring period will last approximately five years, with two years of pre-BMP data collection, a oneyear implementation/transition period with no sampling, and a two-year post-BMP sampling phase. At this time, a specific BMP has not been decided; however, it will likely focus on buffer strips.

Four gaging stations will be installed on or near the Bragger Discovery Farm: one each on two tributaries to Traverse Valley Creek and two on nearby hillslopes. The two stream gages will be equipped to monitor water levels, water temperature, and precipitation; and to collect automated, refrigerated water samples, while the hillslope gages will be equipped to measure flow and samples. Surface-water samples will be collected from the stream sites during baseflow periods and storms. Baseflow samples will be collected at each monitoring station on a bi-weekly basis starting after the gages are installed. Samples will be analyzed at the Wisconsin State Laboratory of Hygiene for total phosphorus, total dissolved phosphorus, suspended solids, volatile suspended solids, total suspended sediment, nitrate plus nitrite, total Kjeldahl nitrogen, ammonia, chloride, fecal coliform bacteria, alkalinity, conductivity, and pH. Flow-composite, automated, water samples will be collected for all storms with a significant overland-runoff component. Samples will be triggered by a combination of precipitation and water-level increases, and will be analyzed for the same constituents as baseflow samples.

In addition to the paired-watershed design, several other investigations will be conducted on various aspects on the farm. These studies may include, but not be limited to: a whole-farm mass balance of nitrogen and phosphorus, comparisons of stream gage-measured sediment loads versus RUSTLE II predicted values, development, calibration, and verification of a phosphorus-loss risk index, development, calibration and, verification of a hydrologic and chemical model (surface and ground water), and cow diet/manure implications.

PROGRESS (July 2001 to June 2002)

Both of the stream gages at the Bragger Discovery Farm became fully operational in September 2001. Since then, 9 baseflow and 13 storm samples have been collected at each site. A cursory review of the collected data shows that nitrate concentrations in the north basin are significantly higher than those in the south basin. The north basin has much more cropped agriculture than the south basin. It has also become apparent that aspect to the sun is very important for winter/spring snowmelt: north-facing slopes melt much more slowly than do south-facing slopes. This phenomenon has important implications for the hydrologic models that will be created. For this reason, each of the hillslope gages will be placed on slopes of different aspect.

PLANS (July 2002 to June 2003)

Two flumes will be installed on two forested hillslope drainages at the Bragger Discovery Farm—each on slopes of different aspect. The purpose of these gages will be to determine how much stormwater, and associated chemicals, comes from these steep, unfarmed areas. Based on a nearby study, it is suspected that these areas act as significant recharge zones for ground water.

An additional monitoring site will be included in this project sometime after July 2002. Specific sites to be monitored and the research to be conducted on each site has not yet been determined.

Baseflow and storm sampling will continue on the Bragger Discovery Farm.

Streamgage at North Tributary to Traverse Valley Creek, showing flume with wing walls and instrumentation shelter.

QUANTIFICATION OF CONSTITUENT LOADS FROM FARM FIELDS AT THE PIONEER FARMS IN WISCONSIN

COOPERATOR:

State of Wisconsin Pioneer Farm

PROJECT CHIEF:

David W. Owens

LOCATION:

University of Wisconsin, Platteville Experimental Farms

PROJECT NUMBER:

WI 17240

PERIOD OF PROJECT:

October 2001 to October 2003

PROBLEM

Wisconsin has many operating farms throughout the state where Best Management Practices (BMPs) could be implemented. These BMPs are designed to protect the environment and enhance the farm operations. Many farmers, however, do not want to implement BMPs without knowing the cost and benefits of each BMP. The Pioneer Agricultural Stewardship Farm located at the University of Wisconsin, Platteville Farm has been established to evaluate and promote management practices within the context of the farming systems in order to develop compatible methods and technologies that will help farmers achieve their economic goals while protecting and enhancing natural resource.

OBJECTIVE

The main objective of this project is to provide field level water quality and quantity data from rainfall and snowmelt runoff events. This data will be used to (1) verify the Wisconsin Phosphorus Index, (2) verify the Revised Universal Soil Loss Equation (RUSLE) and Revised Universal Soil Loss Equation II (RUSLE II) (3) establish "base-line" in stream conditions and (4) evaluate individual BMPs such as infiltration trenches and/or rotational grazing practices.

Gaging station at the University of Wisconsin–Platteville experimental farms.

APPROACH

Water quality monitoring stations will be installed at several sites throughout the experimental farm. These sites include five field level stations and one in-stream station located downstream of the experimental farm. The stations will monitor runoff volume and will collect water quality samples throughout the runoff event. These samples will be analyzed for solids, nutrients, bacteria and selected pesticide concentrations. Stations need to be designed to collect data during snow-melt runoff events.

PROGRESS (October 2001 to June 2002)

Four field level water-quality sampling stations were installed during the winter. Event monitoring started in mid-March 2002.

PLANS (July 2002 to June 2003)

Install in-stream and field level control sampling stations. Maintain and operate monitoring stations.

GROUND-WATER SYSTEMS TEAM

Mission

The mission of the Ground-Water Systems Team is to provide a pool of expertise in a variety of disciplines from which flexible and dynamic sub-teams are formed to conduct District projects. The team serves as a forum in which participating members are kept abreast of new techniques and approaches in ground-water research and investigations. The team provides technical review for existing ground-water projects and designs and presents proposals to cooperators. Team membership fosters a close working relationship with cooperators and the University community. The team provides cooperators with state-of-the-art techniques and expertise to provide an understanding of ground-water systems and its relationship to natural resources and man.

James T. Krohelski, Hydrologist
Randy J. Hunt, Research Hydrologist/Geology
Charles P. Dunning, Physical Scientist
David A. Saad, Hydrologist/Geology
Daniel T. Feinstein, Hydrologist
James M. Rauman, Hydrologic Technician
Cheryl A. Buchwald, Hydrologic Technician
Paul F. Juckem, Student Trainee (Hydrology)
Gregory D. Mueller, Hydrologic Technician

Southeast Wisconsin Ground-Water Flow Model

PROJECTS

Crandon ground water, WI 00201	39
Simulation of shallow-ground-water flow on the Stockbridge Munsee Indian Reservation with the use of an	
analytic element model, WI 12307	40
Characterization of the regional aquifer flow-system on the Menominee Indian Reservation, WI 12312	42
Monitoring contaminant flux from a stormwater infiltration facility to ground water, WI 12738	44
Pool 8 ground-water/surface-water study, WI 17304	46
Hydrologic investigation of Silver Lake, WI 17305	48
Southeast Wisconsin ground water, WI 20800	50
Regional hydrogeologic study of La Crosse County, WI 21900	
Susceptibility of La Crosse Municipal Wells to enteric virus contamination from surface water contribution,	
WI 21901	54
Regional hydrogeologic study of Sauk County, WI 22000	56
Menomonee Valley ground-water model, WI 22400	

CRANDON GROUND WATER

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

James T. Krohelski

LOCATION:

Forest County

PROJECT NUMBER:

WI 00201

PERIOD OF PROJECT:

October 1994–Continuing

PROBLEM

A large underground zinc-copper mine is being proposed at a site about five miles south of Crandon, Wisconsin, in Forest County. The Wisconsin Department of Natural Resources (WDNR) requested that District staff review the development of a ground-water-flow model and associated hydrologic documents as part of a permitting process for the proposed mine.

OBJECTIVE

The objective is to review documents related to water resources submitted to WDNR from the Nicolet Minerals Company and their consultants; and to make suggestions to WDNR on studies and approaches that will improve the understanding of the hydrology and effects of mining on the water resources in the vicinity of the proposed mine.

APPROACH

The schedule for review of documents will be mutually agreed upon between WDNR and USGS.

PROGRESS (July 2001 to June 2002)

The Technical Working Group's draft report for the ground-water- flow model was completed. A review of the TMA and Reflooded mine contaminant transport models was continued. Monitoring of lake stage and shallow ground-water levels adjacent to Little Sand Lake and Skunk Lake were continued.

PLANS (July 2002 to June 2003)

Documents will be reviewed and meetings attended at the request of the WDNR. Complete the Technical Working Group's report for the ground-water-flow model. A review of the TMA and Reflooded mine contaminant transport models will be continued. Monitoring of lake stage and shallow ground-water levels adjacent to Little Sand Lake will be continued.

SIMULATION OF SHALLOW GROUND-WATER FLOW ON THE STOCKBRIDGE MUNSEE INDIAN RESERVATION WITH THE USE OF AN ANALYTIC ELEMENT MODEL

COOPERATOR:

Stockbridge-Munsee Band of Mohican Indians

PROJECT CHIEF:

Charles P. Dunning

LOCATION:

Stockbridge-Munsee Reservation

PROJECT NUMBER:

WI 12307

PERIOD OF PROJECT:

January 2002 to September 2003

PROBLEM

The Stockbridge-Munsee Indian Tribe of northeastern Wisconsin is interested in increasing their understanding of regional ground-water flow across the reservation. This understanding can be applied to a variety of water management needs, and will enable the Tribe to make informed decisions about water quantity and quality issues.

OBJECTIVE

The objective of this study is to develop an understanding of the regional ground-water flow system across the Stockbridge-Munsee Indian Reservation, and to provide the Tribe a tool to investigate a wide range of water resource problems.

APPROACH

Water supply for the Stockbridge-Munsee Indian Reservation is provided primarily by wells completed in unconsolidated glacial sediments. Numerous methods and approaches are available for investigating groundwater flow, ranging from simple analytical techniques to sophisticated computer modeling (U.S. Environmental Protection Agency, 1994; Blandford and others, 1994; Haitjema and others, 1994). The relatively uncomplicated nature of the glacial sediment aquifer on the reservation suggests that a single-layer, steady state Analytic Element (AE) ground-water-flow model will be appropriate to simulate the ground-water flow system.

The AE model code GFLOW (Mitchell-Bruker and Haitjema, 1996) will be used to simulate the ground-water/surface-water system across the Stockbridge-Munsee Reservation. Once the model is calibrated to measured ground-water levels and stream flows it can be used to simulate and plot the direction of ground-water flow and ground-water travel time. The results of this study will provide the Tribe with a water resources management tool that will help assess the fate and transport of contaminants and provide the necessary information to plan well-head protection strategies for the community well systems. The Tribal staff will benefit from this study by learning appropriate techniques to determine contributing areas and time of travel. The

study will help determine areas where future data collection may be needed to understand the complexities of the ground-water-flow system.

PROGRESS (July 2001 to June 2002)

Hydraulic detail has been added to the regional GFLOW model around the Stockbridge-Munsee reservation area. Hydraulic head and stream flow targets have been compiled and added to the model. Additional stream flow measurements were taken at several locations across the reservation. Model calibration is

ongoing, and the model is being used to address a number of water management issues.

PLANS (July 2002 to June 2003)

The GFLOW model will be used to evaluate current water management issues of the Stockbridge-Munsee tribe. A report will present results of the study and an interpretation of the shallow ground-water-flow system across the reservation. The report will also document model construction and calibration.

CHARACTERIZATION OF THE REGIONAL AQUIFER FLOW-SYSTEM ON THE MENOMINEE INDIAN RESERVATION

COOPERATOR:

Menominee Indian Tribe of Wisconsin

PROJECT CHIEF:

Charles P. Dunning

LOCATION:

Menominee County

PROJECT NUMBER:

WI 12312

PERIOD OF PROJECT:

October 1998–Continuing

PROBLEM

The Menominee Indian Tribe is interested in determining the contributing areas and time of travel for water captured by wells for a number of community water systems in Menominee County, Wisconsin. The Tribe's interest in well-head protection is heightened over concern about the presence of elevated nitrate levels in several wells.

OBJECTIVE

The objective of the study is to determine the contributing areas and time of travel for water captured by community wells. This information will be used by the Menominee Indian Tribe for water resource and well-head protection planning in community areas.

APPROACH

The USGS will construct a simple one-layer ground-water model to simulate the hydrologic conditions in an appropriate area around community wells. The ground-water model will be used to delineate the

zone of ground-water contribution to the wells for 5-, 10- and 100-year times of travel, and define the associated area of contribution. The results of these investigations will provide the Tribe with the necessary information to plan a well-head protection strategy for each community system.

PROGRESS (July 2001 to June 2002)

The reservation-wide analytic element model has been in the process of calibration. Assistance was provided to the Menominee Indian Tribe in identifying locations around Zoar that will avoid the elevated nitrate found in the current wells. As a result, a location meeting all the requirements has been identified. Field activities for the hydrogeologic study around the town of Neopit were completed, though some stream gaging continues periodically. The results and interpretation of the Neopit study focusing on the community wells and the sewage treatment lagoons is being finalized. A new investigation has been undertaken to locate favorable locations for new municipal wells in the town of Keshena. The regional ground-water-flow model was used in

this investigation to identify locations around Keshena that would likely be free of septic or contamination sources.

PLANS (July 2002 to June 2003)

The USGS drill rig will be used to investigate the depth to bedrock and saturated thickness of potential

sites around Keshena. Specific ground-water-flow modeling is underway at three other communities on the Reservation—Middle Village, Onekewat, and Redwing. Results of these investigations will be presented as Water-Resources Investigation Reports.

MONITORING CONTAMINANT FLUX FROM A STORMWATER INFILTRATION FACILITY TO GROUND WATER

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Charles P. Dunning

LOCATION:

Dane County

PROJECT NUMBER:

WI 17238

PERIOD OF PROJECT:

July 2001 to July 2003

PROBLEM

Wisconsin is in the process of finalizing administrative code NR 151 which will in part define performance standards for infiltration of stormwater from new development. The stormwater infiltration standards are intended to preserve ground-water recharge and stream baseflow. However, depending on the characteristics of a drainage area, infiltration of stormwater may introduce significant amounts of contaminants to ground water including hydrocarbons, pesticides, bacteria, and chloride. Because of the impending performance standards for infiltration, it is imperative to quantify the relation between quality of infiltrated stormwater and the flux of contaminants to the ground-water system.

OBJECTIVE

The objective of the proposed study is to quantify through field data the relation between the quality of infiltrated stormwater and the flux of contaminants through the unsaturated zone to ground water.

APPROACH

Following preliminary investigation at sites in central Dane County, it has been decided to focus on two sites in the city of Middleton. One site is an infiltration basin that serves Stonefield, a residential neighborhood, and has been in place for about 10 years. The other is an infiltration trench installed next to a new parking lot that is a part of the expansion of the Middleton High School. At these two sites, a small diameter water-table monitoring well will be installed to observe the specific relation between stormflow events and the elevation of the water table. The use of an equilibrium-tension lysimeter at these sites has been abandoned in favor of porous cup suction lysimeters, because of the need to be able to change the vertical location of sampling points in response to insight gained as the project progresses. During installation of monitoring wells we expect to characterize the soil and moisture profiles of each site. This information will be used in choosing initial installation points for lysimeters in the vadose zone. The disadvantage of the new approach is that it will be more difficult to infer with precision the hydrologic balance

of stormflow infiltration and/or mass-balance of contaminants than would have been possible with the equilibrium-tension lysimeter. Monitoring and sampling of lysimeter leachate, stormwater and ground water will be carried out using a combination of automated and manual means. Data gathered over the course of this study will be compiled and interpreted to characterize the flux of infiltrated contaminants to ground water. The relation between stormwater quality and contaminant flux will be evaluated.

PROGRESS (July 2001 to June 2002)

At the Stonefield Neighborhood site a soil boring has been completed to a depth of 30 feet, and reveals a change from soil and clay at the top of the section to dry, clean, fine sand at the bottom. The dry sand prevented deeper penetration with the Geoprobe. This boring will be extended to the water table with rotary augers and a pressure transducer will be installed to monitor ground water levels. A slotted standpipe was installed at the control structure that provides outflow from the infiltration basin to the stormwater sewer system. This standpipe allows the measurement of pond stage during stormwater events. Data have been compiled for the period from the April installation of the standpipe to present (data continue to be collected).

Preliminary interpretation of data suggests that changes in barometric pressure are observed in both the transducer monitoring barometric pressure and the transducer monitoring water level in the standpipe. The difference between values measured by these two transducers represents the pressure due to standing water over the transducer in the standpipe (pond stage). Tem-

perature data suggest that a measurable rise in water temperature in the standpipe occurs with each stormwater event. Preliminary data also suggest that even a moderate rainfall (0.5 inches or less) will result in significant ponding within the infiltration basin, generally from about 1 to 2 feet deep though as deep as about 4.5 feet. It must be kept in mind however, the reported depth of rainfall is for Madison in general and the actual depth of precipitation over the contributing area to the Stonefield infiltration basin will likely be somewhat different. Following ponding in the basin a combination of leakage between stop planks at the control structure to the stormflow system and the infiltration well will cause the stage to drop rapidly. Once the level drops to about the basin bottom the rate at which the water level drops much more slowly.

At the Middleton High School site a pressure transducer has been installed in a standpipe in the infiltration trench. Monitoring of water level in the trench resulting from stormflow events began March 28, 2002.

PLANS (July 2002 to June 2003)

During selected stormwater events water-quality samples will be taken of the stormwater, leachate from the unsaturated zone, and water table. Initial water-quality samples will serve to check the integrity of the lysimeters and well points, and provide a measure of initial contaminant concentrations. Water-quality sampling may be conducted at regular time intervals, in response to an infiltration event, or in both instances. Data will be compiled, interpreted, and summarized in a report to the Wisconsin Department of Natural Resources.

POOL 8 GROUND-WATER/SURFACE-WATER STUDY

COOPERATORS:

U.S. Geological Survey,
Water Resources Discipline
National Stream Quality Accounting
Network Program
U.S. Geological Survey,
Biological Resources Discipline

PROJECT CHIEF:

Randy J. Hunt

LOCATION:

Southwestern Wisconsin

PROJECT NUMBER:

WI 17304

PERIOD OF PROJECT:

May 1999 to October 2002

PROBLEM

Nitrogen loading and transformation in the Upper Mississippi River (UMR) system has recently become an issue of concern. The influence of ground water on the loading and transformation is poorly known, primarily due to the difficulty in quantifying the location and magnitude of ground-water/surface-water interaction and nitrogen concentrations within the ground water. The interactions of ground water and surface water, however, may influence the nitrate chemistry in the Upper Mississippi River system.

OBJECTIVE

The project objectives are to: (1) determine magnitude of ground-water discharge and nitrate loading via ground water to the Pool, and (2) delineate important contributing areas for the Pool.

APPROACH

The investigation is conducted using a stepwise approach where a model was developed using existing

data. Results of the initial model were then used to guide future data collection, which was used to update the model. The initial ground-water-flow model was constructed using analytic element methods. Different system conceptualizations were tested by coupling the analytic element model to a parameter estimation code. The field work included on-shore installation of permanent well nests to characterize the local and regional ground-water systems and collection of ground-water samples for nutrient analyses. The analytic element model was translated to a three-dimensional model using the finite-difference code MODFLOW. The resulting three-dimensional model and geochemical sampling will be used to construct maps of ground-water discharge, flowpaths, and travel times.

PROGRESS (July 2001 to June 2002)

Groundwater level data collection has continued. A three-dimensional MODFLOW model has been extracted from the analytic element model and calibrated to the ground-water-level data and streamflow data. Ground-water discharge zones and magnitude of

ground-water flux and associated nitrate loading were determined using the calibrated model.

PLANS (July 2002 to June 2003)

A Water-Resources Investigations Report will be published describing the model construction and results.

Pool 8 shoreline.

HYDROLOGIC INVESTIGATION OF SILVER LAKE

COOPERATOR:

Silver Lake Protection and Rehabilitation District

PROJECT CHIEF:

Charles P. Dunning

LOCATION:

Washington County

PROJECT NUMBER:

WI 17305

PERIOD OF PROJECT:

October 1999 to September 2001

PROBLEM

Silver Lake is a ground-water seepage lake located in central Washington County, southeastern Wisconsin. Because of its strong hydraulic connection to the shallow ground-water-flow system, Silver Lake could be affected adversely by land-use changes in its watershed. The Silver Lake Protection and Rehabilitation District seeks a better understanding of the ground-water flow system around Silver Lake and means to evaluate the effect of land-use changes.

OBJECTIVES

Specific objectives are to: (1) determine the hydraulic parameters and budget components of Silver Lake, (2) identify key ground-water recharge areas for Silver Lake, and (3) quantify the loading to the lake due to ground-water inflow.

APPROACH

Historical hydrologic data will be used to develop a numerical ground-water-flow model of Silver Lake and its watershed. Water budget parameters to be included in the model are precipitation, evaporation, and measured water levels and flows. This model will be calibrated to lake stage and discharge as well as hydraulic heads and stream flows.

PROGRESS (July 2001 to June 2002)

Study is complete. Report is in review. Hydraulic parameter values for the shallow aquifer have been estimated through characterization of the study area and calibration of the AE model. Based on results of the calibrated model, hydraulic conductivity of the shallow aquifer ranges from 20 to 50 ft/d, lower in the Kettle Moraine Area and greater in the surrounding areas. The rate of recharge varies from 4 to 12 in/yr, higher in the Kettle Moraine Area and lower in surrounding areas. The hydrologic budget components for Silver Lake have been determined and their values estimated. Stream flow from Silver Lake was computed as a residual in the hydrologic budget and compared to measured flows. Precipitation on the lake minus evaporation from the lake is reported in the literature to be about 0.04 ft³/s

(3 in/yr). Model results show ground-water flow into Silver Lake is 1.08 ft³/s, and flow from Silver Lake to the shallow aquifer is 0.08 ft³/s. The residual of 1.04 ft³/s is the stream flow from Silver Lake to Silver Creek and matches observed flows very well. Groundwater-recharge areas for Silver Lake have been simulated using backward tracking of particles in the AE model. Using a porosity of 20 percent, areas for times of travel of 10, 20, and 50 years were defined. Nearly all the ground water flowing to Silver Lake comes from recharge areas to the west The recharge area for the northern two thirds of Silver Lake lies west toward Big Cedar Lake, though the 50-year time of travel does not extend all the way to Big Cedar Lake. The recharge area for the southern one third of Silver Lake lies west toward Little Cedar Lake. The time of travel from Little Cedar Lake to Silver Lake is between 15 and 20 years.

The solute flux toward Silver Lake was estimated using average concentrations measured in observation wells and the simulated ground-water flux. However, in order to estimate solute mass loading to Silver Lake from ground-water discharge, it would be necessary to characterize the nature of the sediment-water interface, as well as the chemistry of the pore water in the lake littoral region (within about 1 meter of the interface). Solutes like nitrogen and phosphorous would likely be very affected by biotic and abiotic processes near the sediment-water interface.

PLANS (July 2002 to June 2003)

A Water-Resources Investigation Report will be published.

SOUTHEAST WISCONSIN GROUND WATER

COOPERATOR:

Wisconsin Geological and Natural History Survey

PROJECT CHIEF:

Daniel T. Feinstein

LOCATION:

Southeastern Wisconsin

PROJECT NUMBER:

WI 20800

PERIOD OF PROJECT:

February 1998 to September 2003

PROBLEM

Much public attention has been focused in the last several years on the problem of insuring an adequate and inexpensive supply of water to southeastern Wisconsin in the next century. The southeastern Wisconsin communities of Waukesha, Brookfield, Germantown, Menomonee Falls and Pewaukee are prohibited by the Great Lakes Charter from drawing water from Lake Michigan. Water utilities in these areas are concerned that rapidly falling ground-water levels in the sandstone aquifer indicate that water supply will not be able to keep pace with development.

OBJECTIVE

In southeast Wisconsin there is a need to construct a three-dimensional ground-water model to address circulation within the shallow and deep aquifer systems in the presence of intense pumping for water supply. The overall aims of the project are to (1) determine essential hydrogeologic parameters of the regional aquifers to permit accurate simulation of regional flows and allow better understanding of the communication between shallow and deep systems; (2) investigate flow paths under different use scenarios for purposes of delineating capture zones and wellhead protection areas, evaluating well interference, and examining ground-water/surfacewater connections; and (3) permit optimization of future well placement and pumping schedules by use of submodels.

APPROACH

The water utilities need information from the USGS to decide on a regional strategy for optimizing water supply. Specifically they need a framework to decide on the spacing, number, and, perhaps most critically, the open interval. A balance is needed between relatively thin shallow aquifers that are potentially subject to surface contamination and the underlying thick sandstone aquifer that suffers from excessive drawdown, increasing salinity, and potential radium influx. Optimization depends on many factors: for example, mapping of recharge areas to the shallow system and the sandstone aguifer, evaluation of the exchange between the two systems across units such as the Maquoketa Shale, and a better understanding of the stratigraphy in the deep sandstone aguifer. A regional three-dimensional model will serve as the platform for integrating

these factors. It will also serve as the tool for simulating optimization scenarios.

PROGRESS (July 2001 to June 2002)

This year we constructed and calibrated the steadystate model representing pre-development conditions, then constructed and calibrated the transient model representing the response of the shallow and deep systems to over 100 years of pumping. Tasks included: (1) insertion of water bodies, recharge zones and bedrock vallevs at the top of the model, (2) zonation of horizontal and vertical hydraulic conductivity in both shallow and deep model layers, (3) preparation of calibration targets for the pre-development model including 19th century water levels in the sandstone aquifer and estimated fluxes to streams, (4) preparation of shallow and deep calibration targets for the transient model including well hydrographs, packer-test data, and location of water divides through time, (5) calibration of the predevelopment model using parameter estimation methods, (6) tabulation of water use from the late 19th century to the present in both the shallow and deep systems, (7) calibration of the transient model to match long-term trends in observed drawdown throughout the study area, (8) analysis of model results with emphasis on the spatial distribution of sources of water to wells, (9) preparation of a report (published by the Wisconsin Geological and Natural History Survey) summarizing model construction, calibration and results, and (10) cooperation with groups interested in constructing local inset models extracted from the regional model.

PLANS (July 2002 to June 2003)

The remaining work on the project involves delineation of capture zones to define well-head protection and development of optimization scenarios to guide management of the ground-water resource. These products will be issued in a report. Efforts to refine and improve the model will continue in order to account for features such as abandoned wells and the Milwaukee Deep Tunnel. Public outreach including possible webbased projects will be undertaken.

Southeast Wisconsin Ground-Water Flow Model

REGIONAL HYDROGEOLOGIC STUDY OF LA CROSSE COUNTY

COOPERATORS:

Wisconsin Department of Natural Resources, and Wisconsin Geological and Natural History Survey

PROJECT CHIEF:

Randy J. Hunt

LOCATION:

La Crosse County

PROJECT NUMBER:

WI 21900

PERIOD OF PROJECT:

July 2000 to October 2002

PROBLEM

Ground water is the sole source of residential water supply in La Crosse County. Approximately 75 percent of the residents are served by municipal water systems located along the Mississippi or Black Rivers, which withdraw ground water from an alluvial aquifer. The alluvial aquifer is susceptible to contamination because of its proximity to surface water and lack of an areally extensive protective confining unit. Presently, there are over 120 ground-water contamination sites in La Crosse County, mostly in the vicinity of the cities of La Crosse and Onalaska. Knowledge of the regional ground-water system is needed in order to understand the sources of ground water for both the bedrock and alluvial fill aquifers.

OBJECTIVE

The purpose of the study is to understand and characterize the regional ground-water-flow system, as well as the local water resources around population centers. Specific objectives are as follows: collect, compile and analyze data to characterize the regional ground-water-flow system and form a conceptual hydrogeologic

model; quantitatively identify the zone of contribution for each municipal ground-water supply system in the county using numerical modeling techniques; and encourage water-resource management and protection by introducing and promoting the use of study products through educational and outreach efforts in La Crosse County.

APPROACH

Existing information regarding the spatial distribution and hydraulic properties of hydrogeologic units and water-use data will be compiled. A three-dimensional model will be developed based on conceptual and initial analytic element screening models. Additional field data will be collected in areas requiring better definition or resolution of hydraulic parameters or to provide more complete coverage of water levels or streamflows. The model will be calibrated by comparing simulated ground-water levels and streamflows to measured values. Zone of contributions for the 68 municipal supply wells within the county will be delineated using particle tracking and selected management scenarios will be simulated.

PROGRESS (July 2001 to June 2002)

Ground-water-level, streamflow, and precipitation data collection has continued. A deep observation well has been drilled and undergone geophysical and hydrologic testing in cooperation with the Wisconsin Geological and Natural History Survey. A three-dimensional MODFLOW model has been extracted from the ana-

lytic element model and calibrated to the ground-water-level data and streamflow data.

PLANS (July 2002 to June 2003)

A Water-Resources Investigations Report will be published describing the model construction and results.

Flooding near Riverside Park, La Crosse, April 2001.

SUSCEPTIBILITY OF LA CROSSE MUNICIPAL WELLS TO ENTERIC VIRUS CONTAMINATION FROM SURFACE WATER CONTRIBUTIONS

COOPERATOR:

Marshfield Medical Research Foundation

FUNDING AGENCY:

Wisconsin Department of Natural Resources Groundwater Management Practice Monitoring Program

PROJECT CHIEF:

Randy J. Hunt

LOCATION:

City of La Crosse

PROJECT NUMBER:

WI 21901

PERIOD OF PROJECT:

March 2001 to September 2002

PROBLEM

Viruses derived from surface water are potential contaminants because they can move readily through the soil due to their extremely small size and negative charge at typical soil pH levels. Data on the extent and temporal nature of virus contamination of water-supply wells are limited because the techniques are expensive and specialized.

OBJECTIVE

Project objectives are: (A) document the presence of viruses in water-supply wells that have varying amounts of surface-water components, (B) assess the temporal nature of virus occurrence, (C) quantify the amount of surface water present in the well discharge and determine the time of travel, and (D) relate C to A and B.

APPROACH

Particle-tracking identified three classes of water-supply wells: (1) those that are expected to have high surface water contributions, (2) those that have intermediate surface water contributions, and (3) those that are expected to have little or no surface water contributions. The sampling includes a surface water source, two wells of the first class of wells, and one well in each of the latter two classes, for a total of five samples per sampling period. Because of the transient nature of virus occurrence, the sites will be sampled frequently over time (12 times per year). Biological analyses will include reverse transcription—polymerase chain reaction (RT-PCR) for detecting human enteric viruses and analyses for microbiological indicators of water sanitary quality. In addition, water analyses will include water isotopes (¹⁸O/¹⁶O, ²H/¹H) to identify amounts of

surface water, and water tracers to date the age of the water.

PROGRESS (March 2001 to June 2002)

Samples have been collected monthly from March 2001 through February 2002. Virus and indicator analyses are ongoing. Water isotope sampling indicates detectable surface water contribution in two of the four wells. Two additional monitoring wells were installed between the surface water source and the adjacent municipal wells to collect water samples specific to the

surface water source rather than a bulk average of all the flow that enter the well. The new wells were sampled for water isotopes, viruses, and age-dating using CFCs and ³H-³He. In addition to continuing monthly virus, indicator, and water isotope sampling until February 2002, methodology for improving the virus test sensitivity is being evaluated.

PLANS (March 2002 to September 2002)

Analyses will be completed and a report written detailing the findings of the work.

Virus filtering apparatus near La Crosse well 24.

REGIONAL HYDROGEOLOGIC STUDY OF SAUK COUNTY, WISCONSIN

COOPERATOR:

Wisconsin Geological and Natural History Survey

PROJECT CHIEF:

Charles P. Dunning

LOCATION:

Sauk County

PROJECT NUMBER:

WI 22000

PERIOD OF PROJECT:

July 2001–June 30, 2002

PROBLEM

Sauk County is under increasing development pressure, particularly in the Lake Delton/Wisconsin Dells area. Local development patterns have given rise to concerns about ground-water quality and quantity. As a result, county planners and officials recognize the increased need for knowledge of regional hydrologic conditions in order to make informed water-resource and land-use planning decisions. The purpose of this project is to conduct a comprehensive study of Sauk County's hydrogeologic resources and to delineate the zones of contribution (ZOC) for municipal wells located in the county. This project has been designed to meet the data needs of source-water protection efforts in Sauk County, and to provide technical and educational resources to promote source-water protection initiatives.

OBJECTIVE

The purpose of the Sauk County ground-water study is to understand and document the regional ground-water-flow system, as well as the local hydrologic systems around population centers, so that water

resources may be managed and preserved. The specific objectives are to: (1) collect, compile, and analyze data to characterize the regional ground-water-flow system and form a conceptual hydrogeologic model, (2) quantitatively identify the zone of contribution for each municipal ground-water supply system in the county using numerical modeling techniques, and (3) encourage water-resources management and protection by introducing and promoting the use of the study products through educational and outreach efforts in Sauk County.

APPROACH

The project plan involves three phases of work.

Phase 1—Characterization of Regional Hydrogeology

Existing information will be compiled regarding the spatial distribution and hydraulic properties of hydrogeologic units; water table and potentiometric surface maps of the significant aquifer units will be constructed; a model code for a regional screening level model will be selected and calibrated to the observed conditions; the data collection, mapping and modeling efforts will be synthesized to formulate a conceptual model of the regional hydrogeology; and a draft report prepared including the conceptual model, data, maps and study methods.

Phase 2—Delineation of Zones of Contribution

The regional screening model will be used to determine boundary conditions for "sub-models" that encompass the 13 municipal supply systems within the county; ZOC analyses will be performed for the municipal supply wells within the county; regional and sub-model development will be documented; and ZOCs will be delineated.

Phase 3—Education and Outreach

Educational and outreach materials will be prepared by selecting pertinent information from the hydrogeologic and modeling reports and working with project partners in Sauk County to identify appropriate presentation opportunities. A summary of the project findings and modeling results will be presented to local boards and civic groups.

PROGRESS (July 2001 to June 2002)

Phase 2 has been completed. Hydrologists at the USGS Wisconsin District and the Wisconsin Geological and Natural History Survey (WGNHS) have determined ZOCs for the 13 municipalities. ZOCs were determined with the use of both analytic element (single layer) and finite difference (multi-layer) models. Some stream gaging was undertaken to help quantity flux targets for the regional model as well as for the Wisconsin Dells/Lake Delton sub-model. The WGNHS is taking the lead on Phase 3 activities which are underway.

PLANS (July 2002 to June 2003)

Support will be provided to the WGNHS in completing Phase 3 as necessary.

Source: Clayton, L., and Attig, J.W., 1990, Geology of Sauk County, Wisconsin: Wisconsin Geological and Natural History Survey Circular 67, plate 1.

Major geologic features of Sauk County during the maximum late Wisconsin extent of the Green Bay Lobe. The map shows the location of the western edge of the Green Bay Lobe (arrows show direction of ice flow), outwash plains (red), and lakes (blue). The Baraboo Hills and the remainder of the Driftless Area in Sauk County are shown in shades of gray.

MENOMONEE VALLEY GROUND-WATER MODEL

COOPERATOR:

City of Milwaukee

PROJECT CHIEF:

Daniel T. Feinstein

LOCATION:

Menomonee Valley, Milwaukee

PROJECT NUMBER:

WI 22400

PERIOD OF PROJECT:

February 2001 to June 2003

PROBLEM

The City of Milwaukee and the U.S. Environmental Protection Agency (USEPA), as part of an effort to promote "brownfield" development, have funded a series of data collection and modeling studies to determine the fate of recharge to valley lands adjacent to Lake Michigan. Two major receptors exist for recharge that flows through contaminated fill—the surface-water estuary and a Deep Tunnel system constructed about 200 feet below land surface to store runoff. The overall objective of these studies is to delineate the contributing areas for these receptors in order to determine how best to evaluate potential environmental concerns.

OBJECTIVES

The objectives are to: (1) build on an existing analytical element model of the Menomonee Valley by extracting a three-dimensional MODFLOW model from the one-layer GFLOW model, (2) compare the results produced by GFLOW and MODFLOW especially with respect to the fate of recharge to the Valley, and (3) cal-

culate travel times to receptors such as the river estuary and the ISS based on the MODFLOW results.

APPROACH

A step-wise modeling approach was used in which a regional one-layer analytic element model simulates the flow system, but also furnishes boundary conditions for a local MODFLOW model. The MODFLOW model is capable of fully addressing three-dimensional flow from the water table to the Deep Tunnel.

PROGRESS (June 2001 to June 2002)

A new water-level calibration data set corresponding to August 2001 allowed much better definition of the vertical flow regime within the MODFLOW model. The output of the updated model served to demonstrate that while both shallow and deep receptors play a role in capturing local groundwater, the Deep Tunnel is the dominant sink for water recharging the Valley. Particle tracking in conjunction with model indicated that the average travel time for water discharging to the tunnel is on the order of 80 years. This length of time is impor-

tant because it suggests that some contaminants carried by the groundwater will have sufficient time to attenuate before discharging to the Tunnel.

The ground-water model received a great deal of public attention. Several meetings were held with the Wisconsin Department of Natural Resources and the Milwaukee Journal-Sentinel to discuss the methodology and results. We were also requested by the journal Ground Water to submit an article on the modeling work (currently in review). Our results were widely distributed by the Menomonee Valley Partners, a community group interested in development of the area.

PLANS (July 2001 to June 2003)

The Milwaukee Metropolitan Sewer District has recently provided new data with respect to the amount of Tunnel infiltration that will require us to again recalibrate the model. The USEPA has agreed to provide an additional grant that will allow us to finish the modeling and produce a USGS publication, likely a Water-Resources Investigation Report. We expect to complete the analysis and the report by the end of 2002.

LAKES STUDIES TEAM

Mission

The purpose of the work team is to provide oversight and technical guidance on hydrology and water quality for District lake projects assigned to the team. Lakes are defined in the broadest sense to include both natural and artificial lakes. The team will provide a consistent policy for execution of lake projects, including planning and budgeting, data collection and management, and report preparation and review. For some projects, the team, or a subset of it, will be involved in all phases of the project—from proposal development to final report preparation. For other projects, the team will serve as a resource and review board.

Team Members

William J. Rose, Hydrologist/Engineering
John F. Elder, Research Hydrologist/Biology
Dale M. Robertson, Research Hydrologist/Chemistry
Gerald L. Goddard, Hydrologic Technician
Daniel L. Olson, Hydrologic Technician
Brett M. Esser, Hydrologic Technician
Elizabeth A. Mergener, Student Trainee (Hydrology)
Elissa D. Roerish, Hydrologic Technician
Rebecca L. Rewey, Hydrologic Technician
Stephanie M. Berg, Hydrologic Technician

PROJECTS

Lake water-quality monitoring, chemical and biological monitoring of selected lakes, WI 13300	. 63
Assessment of the hydrology and water quality of, and phosphorus loading to, Pike Lake in Washington County,	
WI 17301	. 65
Miscellaneous monitoring associated with lakes, WI 17302	. 67
Wisconsin Lakes, Green Lake tributary monitoring, WI 17303	. 68
Assessment of the hydrology, water quality, and phosphorus loading of Muskellunge Lake, Vilas County,	
WI 17308	. 69
Hydrologic investigation of Powell Marsh and its relation to Dead Pike Lake, WI 17309	. 71
Lauderdale Lakes restoration monitoring, WI 17310	. 73
Water quality of the Red Cedar Lakes in response to hydrologic and phosphorus loading, WI 17311	. 75
Assessment of phosphorus loading, winter anoxia, and stage regulation of Little St. Germain Lake, Vilas County,	
WI 17313	. 77
Assessment of the water quality, hydrology, and biology of Geneva Lake, WI 17314	. 79
Determination of steamflow, phosphorus, and solids loads entering and leaving Sinissippi Lake, Dodge County,	
WI 17317	. 81
Hydrodynamic data collection for the design of Mc Cook Reservoir, WI 17318	. 83
Response of the St. Croix River pools to various phosphorus loading scenarios, WI 17319	. 85
Assessment of the hydrology, water quality, and biology of Delavan Lake, WI 18101	. 87

LAKE WATER-QUALITY MONITORING, CHEMICAL AND BIOLOGICAL MONITORING OF SELECTED LAKES

PROJECT CHIEF:

William J. Rose

LOCATION:

Selected lakes in Wisconsin

PROJECT NUMBER:

WI 13300

PERIOD OF PROJECT:

June 1983-Continuing

COOPERATORS:

In the 2001 water year:

Big Cedar, Booth, Buffalo, Eagle Spring, Lac La Belle, Little Green, Lauderdale, Middle Genesee, Okauchee, Potter, Powers, and Wind Lake Districts; City of Muskego (Big Muskego and Little Muskego Lakes); townships of Sand Lake (Big Sissabagama), and Wascott (Whitefish Lake); and Village of Oconomowoc Lake (Oconomowoc Lake) and St. Croix Tribe.

In the 2002 water year:

Big Cedar, Booth, Eagle Spring, Lac La Belle, Lauderdale, Little Green, Middle Genesee, Okauchee, Potter, Powers, and Wind Lake Districts; city of Muskego (Big Muskego and Little Muskego Lakes); and village of Oconomowoc Lake (Oconomowoc Lake)

PROBLEM

Lakes are a significant and valuable resource in the State of Wisconsin and are

Note: at some lakes more than one site may be monitored.

experiencing increased pressure from development and use. Many lakes do not have adequate water-quality information available for management of the lake or to assess water-quality trends. Hence, their water quality needs to be assessed and documented.

OBJECTIVE

Objectives of this project are to: (1) determine the current water quality and trophic status of lakes, (2) assess the condition of specific lakes in comparison with other lakes of the same type in the region, and (3) build a quantitative database so that any detrimental changes or trends that might occur in the future can be detected quickly and evaluated objectively.

APPROACH

For most lakes in the program water quality will be monitored in February, April, June, July, and August. Depth profiles of dissolved-oxygen concentration, temperature, pH, and specific conductance will be determined. In April, the lakes will be sampled for analysis of the major anions and cations, nitrogen, and dissolved phosphorus. Secchi-depth measurements will be made for all months (except February), and total phosphorus and chlorophyll *a* samples will be collected and analyzed. Lake stage will be measured at each of the five visits to the lake. For some lakes, such as those with multiple basins, more than one site on the lake is monitored.

PROGRESS (July 2001 to June 2002)

Data were collected, published, and archived for 14 lakes during water year 2001. The locations of lakes included in the monitoring program for water years 2001–2002 are shown on the following map.

PLANS (July 2002 to June 2003)

Fourteen to sixteen lakes will be monitored in water year 2002. Data collected during the year will be compiled and transmitted to the respective cooperator. The data will be prepared for publication in the annual report "Water Quality and Lake-Stage Data for Wisconsin Lakes, Water Year 2002."

ASSESSMENT OF THE HYDROLOGY AND WATER QUALITY OF, AND PHOSPHORUS LOADING TO, PIKE LAKE IN WASHINGTON COUNTY

COOPERATOR:

Pike Lake Management District

PROJECT CHIEF:

William J. Rose

LOCATION:

Southwestern Washington County

PROJECT NUMBER:

WI 17301

PERIOD OF PROJECT:

October 1998 to September 2002

PROBLEM

The following are issues of concern: near-bottom phosphorus concentrations in the lake appear to be increasing over time, indicating possible increasing phosphorus release from lake sediments; trophic state of the lake is borderline mesotrophic-eutrophic and information on various phosphorus loading sources and rates are not available to evaluate potential changes in lake condition under present, increased, or decreased loading scenarios; the effects of increasing development in the watershed and resulting increasing storm runoff and discharge from wastewater treatment plants into the Rubicon River are unknown; the effectiveness of the present partial inlet diversion or short-circuiting of inflow to the outlet is unknown; and the potential for additional phosphorus load reduction to the lake with enhanced diversion is unknown.

OBJECTIVE

Objectives are to define the hydrology and water budget of the lake, determine the phosphorus loads from various sources and develop a phosphorus budget for the lake, assess the effectiveness of the inlet diversion and potential for improved diversion, and evaluate the effects of increases or decreases in phosphorus loading on the trophic status of the lake.

APPROACH

The study will consist of gage installation and two years of data collection followed by data analysis and report preparation. Data collection will be done from December 1998 through November 2000. Flow and water-quality data will be collected at the Rubicon River inlet to, and outlet from, the lake and at selected other inflows. These data will be used to describe the hydrology and water budget of the lake, calculate an annual phosphorus budget for the lake and evaluate effects of loading changes on the lake's trophic status. In-lake water-quality data will be provided by the Wisconsin Department of Natural Resources.

PROGRESS (July 2001 to June 2002)

Water and phosphorous budgets were computed. The Rubicon River was the dominant source of phos-

phorus entering the lake. However, much of that phosphorus (about 70 percent) got "short circuited" to the lake's outlet. A data summary and progress report was prepared for the lake district. Data were published in the annual report "Water Resources Data-Wisconsin."

PLANS (July 2002 to June 2003)

A report in the Water-Resources Investigations Report series will be published to describe the results of the study.

MISCELLANEOUS MONITORING ASSOCIATED WITH LAKES

COOPERATOR:

City of Muskego Little Muskego Lake Management District Whitewater/Rice Lakes Management District Wind Lake Management District Town of Baraboo

PROJECT CHIEF:

William J. Rose

LOCATION:

Statewide

PROJECT NUMBER:

WI 17302

PERIOD OF PROJECT:

October 1998-Continuing

PROBLEM

Monitoring miscellaneous, single hydrologic aspects of lakes is needed, but does not warrant establishing separate projects or subprojects. This monitoring is typically narrow in scope, such as flow or loading from a single lake tributary or lake stage, and is usually a prelude to, or follow-up from, a more comprehensive lake study.

OBJECTIVE

The objective is to collect lake stage, streamflow, stream-water quality, and constituent load data as needed. These lake-related monitoring efforts will be managed and financially tracked in this subproject of WI 17300.

APPROACH

Monitoring that fits into this subproject will be done using appropriate standard USGS practices.

PROGRESS (July 2001 to June 2002)

Monitoring of flow, phosphorus loading, and suspended-sediment loading to Little Muskego Lake at the mouth of Jewel Creek continued. Monitoring of flow, sediment and phosphorus from Big Muskego Lake continued. Flow in a small tributory with intermittent diversions to Devil Lake was monitored. Water levels in Big Muskego, Whitwater, and Wind Lakes were monitored.

PLANS (July 2002 to June 2003)

Monitoring at last year's sites will continue. Data will be published in the annual reports "Water Resources Data–Wisconsin" and "Water-Quality and Lake-Stage Data for Wisconsin Lakes."

WISCONSIN LAKES, GREEN LAKE TRIBUTARY MONITORING

COOPERATOR:

Green Lake Sanitary District

PROJECT CHIEF:

William J. Rose

LOCATION:

Green Lake County

PROJECT NUMBER:

WI 17303

PERIOD OF PROJECT:

October 1977–Continuing

PROBLEM

Silver Creek is the primary source of phosphorus to Green Lake. Continued documentation of suspended sediment and phosphorus loads from major tributaries helps to explain the lake's water quality. Data are needed to determine changes in loads over time and loading variability in relation to streamflow.

OBJECTIVE

The objectives of this project are to determine suspended sediment and phosphorus loads in relation to streamflow in selected tributaries to Green Lake.

APPROACH

Streamflow will be monitored continuously at selected sites. Water-sediment samples will be collected manually and by automatic samplers during storm runoff. Suspended-sediment and nutrient concentrations will be determined. Daily, monthly, and annual mean suspended-sediment and nutrient loads will be computed.

PROGRESS (July 2001 to June 2002)

Streamflow and water quality were monitored at the Silver Creek inlet to Green Lake and at the mouth of White Creek. The Silver Creek site is equipped with an acoustic velocity meter, a stage gage, and an automatic water sampler. The White Creek site is a conventional stream-gaging site and is equipped with an automatic water sampler. Streamflow, phosphorus, and suspended-sediment loading to the lake were determined for both sites.

A gage on the Puchyan River near the outlet of Green Lake was operated to monitor flow from the lake. Water samples were collected manually for phosphorus analysis. Streamflow, load and concentration data were published in the report "Water Resources Data—Wisconsin, Water Year 2001."

PLANS (July 2002 to June 2003)

Streamflow and water-quality monitoring at the Silver Creek and White Creek inlets and at the Puchyan River outlet will be continued. Streamflow, phosphorus, and suspended-sediment loads will be published in the annual report, "Water Resources Data—Wisconsin."

ASSESSMENT OF THE HYDROLOGY, WATER QUALITY, AND PHOSPHORUS LOADING OF MUSKELLUNGE LAKE, VILAS COUNTY

COOPERATOR:

Muskellunge Lake Association (Little St. Germain Lake District)

PROJECT CHIEF:

William J. Rose

LOCATION:

North Central Wisconsin, Vilas County

PROJECT NUMBER:

WI 17308

PERIOD OF PROJECT:

June 2000 to September 2002

PROBLEM

Members of the Muskellunge Lake Association are concerned over the perceived deteriorating water quality of the lake. Available water-quality data collected since 1973 indicate the lake is eutrophic with a possible declining trend in quality. The sensitivity of the lake's water quality to changes in nutrient loading associated with additional residential development within the lake's watershed is unknown. An understanding of the hydrology of the lake and determination of the sources and amounts of phosphorus entering and leaving the lake are needed for evaluating management alternatives and for the development of a comprehensive lake management plan.

OBJECTIVE

The objectives are to: (1) define the hydrology and water budget of Muskellunge Lake, (2) determine ground-water recharge areas for ground water discharging into the lake, (3) determine the phosphorus loads from various sources and develop a phosphorus budget

for the lake, (4) evaluate current lake water quality (trophic state) in relation to longer-term trends and to current nutrient loading from external sources, (5) evaluate the effects of incremental increases or decreases in phosphorus loading on the trophic status of the lake. These increases or decreases in loading would correspond to what might result from various development and management scenario's within the lake's watershed, and (6) determine the spatial distribution of oxygen within the lake during winter.

APPROACH

The study will consist of installation of instrumentation for data collection, data analysis and interpretation, and report preparation. Data will be collected from May 2000 through October 2001. Lake water-quality monitoring will begin in May 2000 and continue through August 2001. Instrumentation needed for the water and phosphorus budget determination will be installed in October 2000. Data collection for water and phosphorus budget determination will be for one year

November 2000 through October 2001. Lake water quality data and water and phosphorus information will be evaluated through the use of several loading/water-quality response models in WILMS (Panuska, 2000). These models will assess the lake's sensitivity to incremental increases or decreases in phosphorus loading.

PROGRESS (July 2001 to June 2002)

All data collection for the study were completed November 30, 2001. Data were archived and published in the Wisconsin District's two annual data reports.

PLANS (July 2002 to June 2003)

Data from the study will be interpreted and reported in a U.S. Geological Survey Water-Resources Investigations Report.

Dissolved oxygen concentrations under the ice in Muskellunge Lake during a winter with aeration (2001) and a winter without aeration (2002).

HYDROLOGIC INVESTIGATION OF POWELL MARSH AND ITS RELATION TO DEAD PIKE LAKE

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEFS:

William J. Rose James T. Krohelski

LOCATION:

Vilas County

PROJECT NUMBER:

WI 17309

PERIOD OF PROJECT:

May 2000 to July 2002

PROBLEM

An extensive system of ditches and shallow ponds was constructed in Powell Marsh in the 1950s. The marsh is a large part of Dead Pike Lake's watershed. Lake-area residents are concerned that the ditch and pond system has fostered the production of an iron precipitate and is damaging the aesthetic quality of the lake. The hypothesis is that iron, which is likely to be present in wetland soils, is being mobilized by anoxic conditions and locally increased ground-water gradients due to ditch and pond construction. Once the reduced iron reaches the main ditch draining to Dead Pike Lake, the iron is oxidized, forming the precipitate.

OBJECTIVE

The objectives are to: (1) identify the chemistry (parameters that govern iron) of water at various points in the marsh, pond, aquifer, ditch, and lake system, (2) define the hydrology of the pond, marsh, aquifer, ditch, and lake system, and (3) determine the effects of lowering ground-water gradients near the ditch conveying the iron precipitate to Dead Pike Lake.

APPROACH

A first phase of the study will consist of reconnaissance, identification of site chemistry, monitoring, and development of a ground- water-flow model. The second phase will consist of monitoring, and model calibration and prediction. At the conclusion of the first phase, a meeting will be held with WDNR personnel and interested lake-area residents to explain study findings and plans for the second phase. The second phase will include a report describing findings and results of model prediction. The model will be available to WDNR and the USGS, if required, will answer requests for additional model runs.

PROGRESS (July 2001 to June 2002)

The final interpretive report for the study has been completed, approved, and published.

PLANS

Project is completed.

REPORT

Krohelski, J.T., Rose, W.J., and Hunt, R.J., 2002, Hydrologic investigations of Powell Marsh and its relation to Dead Pike Lake, Vilas County, Wisconsin: U.S. Geological Survey Water-Resources Investigations Report 02-4034, 20 p.

LAUDERDALE LAKES RESTORATION MONITORING

COOPERATOR:

Lauderdale Lakes Lake Management District

PROJECT CHIEF:

Herbert S. Garn

LOCATION:

Walworth County

PROJECT NUMBER:

WI 17310

PERIOD OF PROJECT:

October 1998 to September 2002

PROBLEM

The Lauderdale Lakes Lake Management District is implementing actions and practices designed to reduce nutrient loading to the lakes from agricultural and near-shore residential sources. Actions include wetland restoration and enhancement, stormwater management practices, and lawn fertilization practices to demonstrate the feasibility of applying such techniques for protecting or improving the water quality of lakes in southeastern Wisconsin. The effectiveness of these practices is not known and needs to be determined.

OBJECTIVE

The objective is to conduct water monitoring needed to assess the results and effectiveness of selected practices being implemented to reduce phosphorus loading to these lakes.

APPROACH

Several types of monitoring will be conducted and will be used to evaluate the effectiveness of practices to

be installed around the lakes to improve runoff water quality. Water-monitoring efforts include: (1) monitoring continuous discharge, total phosphorus and solids loads from an ephemeral tributary to Green Lake that will be receiving treatments to improve runoff quality, (2) monitoring in-lake water quality of Middle Lake to describe and quantify lake water quality during the restoration period, and (3) monitoring surface runoff from representative lawns around Lauderdale Lakes and determining the effect of various lawn fertilizing practices on phosphorus content of lawn runoff. Use of regular fertilizer, use of non-phosphorus fertilizer, and no fertilizer application are the practices that will be evaluated.

PROGRESS (July 2001 to June 2002)

Lawn runoff monitoring was conducted at 16 sites during the growing season to determine nutrient content; two seasons of lawn monitoring were completed on September 30, 2001. A total of 23 runoff events were sampled over the two seasons and total phosphorus concentrations observed in lawn runoff samples had maxi-

mums greater than 15 mg/L. Lawn fertilizer applications did not affect nitrogen concentrations in runoff, but did affect phosphorus concentrations. Lawn sites with regular fertilizer applications had median phosphorus concentrations in lawn runoff that were greater than those from nonphosphorus fertilizer sites and unfertilized sites. Phosphorus concentrations in runoff from nonphosphorus-fertilizer sites were similar to those from unfertilized sites. Streamflow gaging and water-quality monitoring of the ephemeral tributary on the northeast side of Green Lake, and water-quality monitoring of Middle Lake were also completed on September 30, 2001. All data were reviewed for the water year and published in the annual data report series

"Water Resources Data–Wisconsin" and in the lake data report for Water Year 2001. A report was prepared presenting the results of nutrient concentrations in runoff from lawn sites adjacent to Lauderdale Lakes.

PLANS (July 2002–June 2003)

Project is completed.

REPORTS

Garn, H.S., 2002, Effects of lawn fertilizer on nutrient concentration in runoff from lakeshore lawns. Lauderdale Lakes, Wisconsin: U.S. Geological Survey Water-Resources Investigations Report 02–4130, 6 p.

WATER QUALITY OF THE RED CEDAR LAKES IN RESPONSE TO HYDROLOGIC AND PHOSPHORUS LOADING

COOPERATOR:

Town of Cedar Lake

PROJECT CHIEFS:

Dale M. Robertson William J. Rose

LOCATION:

Washburn and Barron Counties

PROJECT NUMBER:

WI 17311

PERIOD OF PROJECT:

September 2000 to December 2002

PROBLEM

In order to establish realistic water-quality goals for the Red Cedar Lakes (Balsam, Red Cedar, and Hemlock Lakes) accurate nutrient loading estimates are needed to enable water-quality models to be calibrated and used to develop response curves for the lakes. With calibrated models each lake's response to incremental increases or decreases in phosphorus loading can be evaluated.

OBJECTIVE

The objectives of this project are to: (1) quantify the phosphorus and sediment loading into and out of Balsam, Red Cedar, and Hemlock Lakes, (2) allocate the loading of phosphorus to its major contributing areas in the watershed or upstream lakes, and (3) determine the response of these lakes to present and future phosphorus loading scenarios. A better understanding of the relative contributions of phosphorus from critical locations and the response of the lakes to various scenarios will help in the development of a lake-management plan for the Red Cedar Lakes.

APPROACH

Water quality will be sampled 6 times/year in Balsam, Hemlock, and Red Cedar Lakes. To estimate the nutrient loading at Birch Lake Outlet and Red Cedar Outlet, daily streamflow will be measured and samples will be collected 12 to 15 times per year. To estimate nutrient loading from direct tributaries loading, two sites (Hemlock Creek and Sucker Creek) will have automated recording gages installed and will be sampled with automatic water samplers. Phosphorus load data at the stream sites will be used to estimate unit-area loads for unmonitored portions of the basins. These data will be used to develop complete hydrologic and phosphorus budgets for each lake. Concurrent water and phosphorus budgets for the lakes and in-lake waterquality data will be used to calibrate BATHTUB for the lakes. The BATHTUB model will be used to estimate the response of each of the lakes to various phosphorusloading scenarios.

PROGRESS (July 2001 to June 2002)

All flow and water-quality data were collected and loads were computed from all gaged sites. Complete loading from the watershed was estimated. Stream data were compiled and published in the report "Water Resources Data–Wisconsin, Water Year 2001." Lake data were compiled and published in "Water-Quality and Lake-Stage Data for Wisconsin Lakes, Water Year 2001."

PLANS (July 2002 to June 2003)

The BATHTUB model will be developed for the system and used to determine the response of each lake to changes in nutrient loading. A summary report will be prepared and published.

Schematic for BATHTUB model for the Red Cedar Lakes

ASSESSMENT OF PHOSPHORUS LOADING, WINTER ANOXIA, AND STAGE REGULATION OF LITTLE ST. GERMAIN LAKE, VILAS COUNTY

COOPERATOR:

Little St. Germain Lake District

PROJECT CHIEFS:

William J. Rose Dale M. Robertson

LOCATION:

10 miles west of Eagle River

PROJECT NUMBER:

WI 17313

PERIOD OF PROJECT:

August 1996 to June 2001

PROBLEM

Little St. Germain Lake consists of four main basins (East Bay, Upper East Bay, South Bay, and West Bay) separated by narrows. Muskellunge Creek, the lake's only inlet stream, enters East Bay. A dam at the lake's outlet is used to regulate lake stage and flow from South Bay. Hence, the net flow of water is from East Bay to South Bay. Summer water quality ranges from good to very good in the West Bay, fair to good in the South Bay, and poor to very poor in the East Bay, based on monitoring from 1992–1994. Dissolved oxygen was absent at the South Bay monitoring site in late winter each year from 1992–1994. The areal extent and cause of the oxygen problem was identified in studies from 1994–2000. The Lake District is considering various measures to improve lake water quality. These include aeration of Upper East and South Bays in winter and possible treatment of Muskellunge Creek water before it enters the lake.

OBJECTIVE

The primary objectives of this project are to: (1) continue the water-quality trend monitoring at sites

in the four main basins of the lake, (2) continue monitoring to determine water and phosphorus loading to the lake from Muskellunge Creek, (3) identify sources of phosphorus to Muskellunge Creek, (4) determine spatial and temporal distribution of oxygen in winter before and after installation of aeration systems, (5) model ground-water/lake-water interaction and estimate loading of phosphorus to lake from ground water, and (6) synthesize all data, new and old, to evaluate the effectiveness of aeration systems and refine lake water and phosphorus budgets.

APPROACH

The Lake's water and phosphorus budgets will be defined to better resolution than in previous studies. In particular, ground-water inflow and outflow will be quantified through modeling aided by data from piezometers installed around the lake's perimeter. Determination of inflow to the lake from Muskellunge Creek will be improved by the operation of a continuous stage monitor. Measurements of flow and phosphorus concentration will be made at three locations along Muskellunge Creek to identify general source areas for phosphorous. Phosphorus loading from ground water

will be based on data from sampled near-lake piezometers and inflow estimates generated by the ground-water model (GFLOW). Lake-water quality trend monitoring will continue at the four main basins of the lake. Measurements will be made to determine the spatial and temporal distribution of oxygen in winter before and after installation of aeration systems. All new and old data will be synthesized to evaluate the effectiveness of the aerations systems and to refine lake water and phosphorus budgets.

PROGRESS (July 2001 to June 2002)

Data monitoring continued as scheduled. The Lake District installed aerators in the Upper East Bay and Northeast Bay.

PLANS (July 2002 to June 2003)

A third aerator will be installed in the South Bay. Monitoring will continue as scheduled.

REPORTS

Robertson, D.M. and Rose, W.J., 2000, Hydrology, water quality, and phosphorus loading of Little St. Germain Lake, Vilas County, Wisconsin: U.S. Geological Survey Water-Resources Investigations Report 00–4209, 8 p.

Distribution of dissolved oxygen under the ice in Little St. Germain Lake, Wis., March 18, 1997.

ASSESSMENT OF THE WATER QUALITY, HYDROLOGY, AND BIOLOGY OF GENEVA LAKE

COOPERATOR:

Geneva Lake Environmental Agency

LOCATION:

Walworth County

PROJECT NUMBER:

WI 17314

PROJECT CHIEF:

Dale M. Robertson

PERIOD OF PROJECT:

March 1997–Continuing

PROBLEM

Concerns have arisen over the potential decline in the water quality of Geneva Lake because of increased urban development and recreational use. The public perception is that the water quality of Geneva Lake is declining; however, little direct evidence is available to support or deny the perceptions. To reduce the impact on the lake, efforts are being made to decrease the point and nonpoint-source pollution to the lake. However, more water-quality and biological information are needed to determine which pollution prevention strategies will be most cost effective.

OBJECTIVES

The objectives of this project are to: (1) document the water quality and planktonic populations in the lake, (2) estimate phosphorus and sediment loading to the lake, (3) determine the historical water quality of the lake by examining lake sediments, and (4) construct hydrologic and phosphorus budgets for the lake.

APPROACH

Phosphorus and streamflow were monitored at two locations upstream of Geneva Lake and at the outlet from which loads of phosphorus to and from the lake were estimated. Water quality and plankton populations were monitored from 1997 to the present. Nutrient and phosphorus budgets will be constructed for the lake. Sediment cores will be analyzed to estimate sedimentation rates and the historical water quality of the lake. Eutrophication models will be used to evaluate various nutrient load scenarios.

PROGRESS (July 2001 to June 2002)

Lake sampling continued at the deep hole in the West Basin. Lake data were compiled for publication in the report, "Water Resources Data–Wisconsin, Water Year 2001" and "Water-Quality and Lake-Stage Data for Wisconsin Lakes, Water Year 2001." A phosphorus budget was constructed for the lake. Nutrient load reduction scenarios were modeled for the lake using WILMS. A dynamic model was configured for the lake and used to estimate evaporation and examine changes

in dissolved oxygen concentrations. Sediment cores were analyzed and the results were published. A Water-Resources Investigations Report was published summarizing the results of the project.

PLANS (July 2002 to June 2003)

Approximately monthly lake sampling in the west bay will continue. Lake data will be continued and compiled and published in the Water Resources Data-Wisconsin reports.

REPORTS

Elder, J.F., Robertson, D.M., and Garrison, P.J., 2000, Chemical composition of surficial deposits in Geneva Lake, Wisconsin. U.S. Geological Survey Fact Sheet 121–00, 4 p.

Robertson, D.M., Goddard, G.L., Mergener, E.A., Rose, W.J., and Garrison, P.J., 2002, Hydrology and water quality of Geneva Lake, Walworth County, Wisconsin; U.S. Geological Survey Water-Resources Investigations Report 02–4039, 73 p.

1998 Inflow

Total - 37,500,000 cubic meters

1998 - Phosphorus Input

Total - 3,200 kilograms

Hydrologic and phosphorus budgets estimated for Geneva Lake during water year 1998. These data were used to develop water-quality models for the lake.

DETERMINATION OF STREAMFLOW, PHOSPHORUS, AND SOLIDS LOADS ENTERING AND LEAVING SINISSIPPI LAKE, DODGE COUNTY

COOPERATOR:

Village of Hustisford

PROJECT CHIEF:

David J. Graczyk

LOCATION:

Central Dodge County

PROJECT NUMBER:

WI 17317

PERIOD OF PROJECT:

December 2001 to September 2003

PROBLEM

Sinissippi Lake was formed in 1845 by construction of a dam on the Rock River south of Horicon Marsh. The watershed area for the shallow (average depth 4.5 ft.) 2,855 acre lake is about 511 square miles. The lake is hypereutropic with phosphorus concentrations ranging from 200 to 400 micrograms per liter. Secchi depths during summer average about 0.2 meters. Local, state, and federal source agencies are concerned with the quality of Lake Sinissippi. Basic data are lacking to define the sources and madnitude of streamflow, phosphorus, and solids entering and leaving Sinissippi Lake.

OBJECTIVE

The objective of this project is to provide a quantitative understanding of solids and phosphorus loads entering Sinissippi Lake from the Rock River at Horicon and Dead Creek, and leaving Sinissippi Lake at the outlet in Hustisford.

APPROACH

Streamflow, phosphorus, and suspended-solids load monitoring will be done at Rock River at Horicon and Hustisford and Dead Creek near Hustisford. A stream gage, employing conventional stage-discharge rating techniques will be installed at Rock River at Hustisford. The Rock River at Horicon and Dead Creek near Hustisford will be equipped with an acoustic velocity meter (AVM) gage because flat gradients preclude conventional gaging. Samples will be collected by an automatic sampler at Dead Creek and by manual sampling at the two Rock River sites. Loads will be calculated using streamflow-concentration-integration techniques.

PROGRESS (July 2001 to June 2002)

Monitoring sites were installed at the three sites. The monitoring sites are: 05424057 Rock River at Horicon, 05424075 Dead Creek at Arrowhead Trail near Hustisford, and 05424082 Rock River at Hustisford. All

stations were installed and operational on December 1, 2001. Water-quality samples were collected at each of the sites during non-event periods on a bi-weekly and monthly schedule (winter periods). Water samples were collected more frequently during runoff events.

PLANS (July 2002 to June 2003)

Monitoring of the sites will continue through the 2002 water year and continue through November 2002. Daily streamflow, total phosphorus and suspended solids loads will be calculated. All data will be published in the annual data report "Water Resources Data-Wisconsin. Water Year 2002."

HYDRODYNAMIC DATA COLLECTION FOR THE DESIGN OF MC COOK RESERVOIR

COOPERATOR:

U.S. Army Corps of Engineers

PROJECT CHIEFS:

Dale M. Robertson Gary P. Johnson

LOCATION:

Chicago, Illinois; Urbana, Illinois; and Snake River, Washington

PROJECT NUMBER:

WI 17318

PERIOD OF PROJECT:

1994-Continuing

PROBLEM

The U.S. Army Corps of Engineers is designing a flood-control reservoir (McCook Reservoir) to store excess stormwater and sewage from combined sewer overflows (CSO's) as part of the Chicagoland Underflow Plan/Tunnel and Reservoir Plan. During storm events, CSO's will be diverted through dropshafts into a series of deep tunnels and into the reservoir. The CSO's will be stored in the reservoir until the water can be treated. A coarse-bubble aeration system is being designed by the Corps to prevent stratification and anoxic conditions from developing in the reservoir. Submersible mixers, surface mixers, and/or other devices may also be required to enhance water movement in the reservoir. The aeration/mixing system will be designed based on results from simulations of a finite-volume numerical model being developed by the Corps for simulating three-dimensional incompressible flow extended to compute the flow produced by bubble aerators. To test the ability of the model to help design the

aeration/mixing system, hydrodynamic data are needed to help verify the accuracy of the model.

OBJECTIVES

The objectives of this project are to: (1) collect hydrodynamic data (velocity and mixing patterns) from laboratory tanks, and shallow (Egan Quarry, Ill.) and deep (Lower Granite Lock on the Snake River, Wash.) systems, (2) test some of the assumptions used in the three-dimensional model, and (3) review the design reports and model simulations by the Corps.

APPROACH

The general approach in this project is to collect data to demonstrate mixing patterns (velocity data with acoustic doppler velocimeters and acoustic doppler current profilers augmented with dyes and water-quality data) in laboratory tests at the U.S. Army Corps of Engineers, Waterways Experiment Station, Miss. and at Urbana, Ill., in a shallow lake (Egan Quarry, Ill.), and in

a deep system (Lower Granite Lock on the Snake River, Wash.). One-dimensional aeration models will be applied in the shallow and deep systems to aid in choosing sites for data collection. These data will be used by the Corps to evaluate the accuracy of their three-dimensional model. One-dimensional aeration models will also be applied to test some assumptions required in modeling the mixing in McCook Reservoir. Data will also be collected in the deep system to determine the rate of oxygen transfer from the bubbles in the aeration system.

PROGRESS (July 2001 to June 2002)

Tests at the Waterways Experimental Station and in Egan Quarry were completed in previous years. Experiments in the test tank in Urbana were run and will continue. The final site for the deep water experiments was chosen at the Lower Granite Lock on the Snake River, Wash.

PLANS (July 2002 to June 2003)

Experiments in the test tank in Urbana will be completed. All deep-water experiments will be

designed and conducted (sampling planned during February and March, 2003).

REPORTS

Johnson, G.P., Hornewer, N.J., Robertson, D.M., and Olson, D.T., 2000, Methodology, data collection, and data analysis for determination of water-mixing patterns induced by aerators and mixers: U.S. Geological Survey Water Resources Investigations Report 00–4101, 72 p.

Robertson, D.M., 2000, One-dimensional simulation of stratification and dissolved oxygen in McCook Reservoir, Illinois: U.S. Geological Survey Water Resources Investigations Report 00–4258, 17 p.

Hornewer, N.J., Johnson, G.P., Robertson, D.M., and Hondzo, M., 1997, Field-scale tests for determining mixing patterns associated with coarse-bubble air diffuser configurations, Egan Quarry, Illinois, *in* Environmental and Coastal Hydraulics: Protecting the Aquatic Habitat, Proceedings of the International Association of Hydraulic Research, San Francisco, Calif., USA, p. 57–63.

Simulated water temperature distribution in McCook Reservoir, Illinois, with and without aeration.

RESPONSE OF THE ST. CROIX RIVER POOLS TO VARIOUS PHOSPHORUS LOADING SCENARIOS

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEFS:

Dale M. Robertson Bernard N. Lenz

LOCATION:

St. Croix National Scenic Riverway

PROJECT NUMBER:

WI 17319

PERIOD OF PROJECT:

December 2001 to September 2002

PROBLEM

The St. Croix National Scenic Riverway, Wisconsin and Minnesota, is one of the original eight components of the National Wild and Scenic Rivers Act. Due to the proximity of this area to the Minneapolis/St. Paul, Minnesota metropolitan area, the Riverway has experienced increased use and developmental pressure. Several pools are in the lower 100 km of the Riverway. Presently, each of the pools in the lower reach of the Riverway is eutrophic to hypereutrophic because of high nutrient loading, primarily phosphorus loading. To protect these pools, managing agencies understand the need to limit phosphorus loading to the pools; however, it is not known how the pools will respond to changes in phosphorus loading.

OBJECTIVE

The objectives of this project are to calibrate and apply the BATHTUB model to the St. Croix River pools to provide a better understanding of the sensitivity and

expected response of each of the pools to decreased and increased phosphorus loading. In future studies, the calibrated model can be used to evaluate the effects of specific management scenarios supplied by the Basin Team.

APPROACH

To determine the sensitivity of each of the St. Croix River pools to decreases and increases in phosphorus loading, the BATHTUB model will be calibrated using pool and tributary data collected in previous studies (WI21300: Lenz, B.N., Robertson, D.M., Fallon, J.D., and Ferrin, R., 2001, Nutrient and suspended-sediment loads and benthic invertebrate data for tributaries to the St. Croix River, Wisconsin and Minnesota, 1997–99: U.S. Geological Survey Water-Resources Investigations Report 01–4162, 57 p.). Two separate BATHTUB models will be attempted to be developed; one model for St. Croix Falls Reservoir and one for Lake Mallalieu/Lake St. Croix. Water quality in the various pools may respond differently during various flow regimes;

therefore, sensitivity and scenario evaluations for total phosphorus and chlorophyll *a* concentrations and water clarity will be performed for 1999, and also for a period with relatively low flows throughout the basin (using flow data from 1988) and for a period with relatively high flows throughout the basin (using flow data from 1996). During each of these flow regimes, phosphorus loading from each tributary will be estimated by use of flow-to-load relations based on 1997–99 data, and loading from other sources will be assumed to be similar to that estimated for 1999.

PROGRESS (July 2001 to June 2002)

All modeling was completed and draft of final report is in review.

PLANS (July 2002 to June 2003)

Publish final report.

Change in the occurrence of algal blooms (percent of days from May through September) as a function of phosphorus loading and how an algal bloom is defined, on the basis of BATHTUB simulations.

ASSESSMENT OF THE HYDROLOGY, WATER QUALITY, AND BIOLOGY OF DELAVAN LAKE

COOPERATOR:

Town of Delavan

PROJECT CHIEFS:

Dale M. Robertson Gerald L. Goddard

LOCATION:

Walworth County

PROJECT NUMBER:

WI 18101

PERIOD OF PROJECT:

August 1983–Continuing

PROBLEM

Eutrophication of Delavan Lake has accelerated since the 1940s, resulting in a hypereutrophic lake with severe blue-green algae blooms. Extensive rehabilitation efforts were implemented from 1990–1993 to improve the lake's water quality. Monitoring of the lake and nutrient and sediment loads to the lake is continuing to determine the effectiveness of rehabilitation effort and guide future management decisions.

OBJECTIVE

The objectives of this project are to: (1) quantify the effectiveness of rehabilitation efforts by measuring streamflow and nutrient and suspended sediment loads at Jackson Creek tributary near Elkhorn, Jackson Creek at Mound Road (wetland outlet), Delavan Lake Inlet at Highway 50, and at the lake's outlet, (2) measure water quality, and plankton populations in the lake, and (3) determine the trapping efficiency of the wetland for phosphorus and suspended sediment.

APPROACH

Nutrients, suspended sediments, and streamflow are monitored at Jackson Creek tributary, the wetland outlet at Mound Road, at Highway 50, and the lake outlet. Nutrient concentrations, dissolved oxygen, water temperature, pH, specific conductance, and planktonic populations are monitored within the lake. The effectiveness of the wetland is estimated by examining changes in the morphometry of the wetland ponds and changes in phosphorus and suspended sediment export at Mound Road.

PROGRESS (July 2001 to June 2002)

Streamflow was monitored continuously at three inflow sites and at one outflow site. Water samples were collected monthly and during storm runoff events at all stream sites. Water samples were analyzed for nutrients and suspended sediment. The water quality at the center of the lake was monitored. The 2001 water-year data were compiled and published in USGS annual reports,

"Water Resources Data–Wisconsin, Water Year 2001" and "Water-Quality and Lake-Stage Data for Wisconsin Lakes, Water Year 2001." Lake phosphorus concentrations in 1996–2001 were similar to those prior to rehabilitation that was completed in 1993; however, summer water clarity was greater and chlorophyll *a* concentrations approached conditions similar to those prior to lake rehabilitation. Additional sediment deposition was measured in the wetland ponds.

PLANS (July 2002 to June 2003)

The monitoring program will be continued. Data will be compiled for publication.

REPORTS

- Robertson, D.M., Goddard, G.L., Helsel, D.R., and MacKinnon, K.L., 2000, Rehabilitation of Delavan Lake, Wisconsin: Lake and Reservoir Management, v. 20, no. 1, p. 155–176.
- Panuska, J.C., and Robertson, D.M., 1999, Estimating phosphorus concentrations following alum treatment using apparent settling velocities: Lakes and Reservoir Management, v. 15, no. 1, p. 28–38.
- Robertson, D.M., Elder, J.F., Goddard, G.L., and James, W.F., 1998, Dynamics in phosphorus retention in wetlands

- upstream of Delavan Lake, Wisconsin: Lakes and Reservoir Management, v. 14, no. 4, p. 466–477.
- Elder, J.F., Manion, B.J., and Goddard, G.L., 1997, Mesocosm experiments to assess factors affecting phosphorus retention and release in an extended Wisconsin wetland: USGS Water-Resources Investigations Report 97-4272, 14 p.
- Goddard, G.L., and Elder, J.F., 1997, Retention of sediments and nutrients in Jackson Creek Wetland near Delavan Lake, Wisconsin, 1993–95, USGS Water-Resources Investigations Report 97–4014, 22 p.
- Elder, J.F., and Goddard, G.L., 1996, Sediment and nutrient trapping efficiency of a constructed wetland near Delavan Lake, Wisconsin, 1993–1995: U.S. Geological Survey Fact Sheet 232–96.
- Robertson, D.M., Field, S.J, Elder, J.F., Goddard, G.L., and James, W.F., 1996, Phosphorus dynamics of Delavan Lake inlet in southeastern Wisconsin: U.S. Geological Survey Water-Resources Investigations Report 96–4160, 18 p.
- Field, S.J., and Duerk, M.D., 1988, Hydrology and water quality of Delavan Lake in southeastern Wisconsin: U.S. Geological Survey Water-Resources Investigations Report 87–4168, 61 p.

Surface phosphorus concentrations in Delavan Lake. Important remedial efforts and climatic events are identified.

MERCURY TEAM

Mission

The mission of the Wisconsin District Mercury Research Laboratory (WDMRL) is to provide a better overall understanding of mercury contamination of aquatic ecosystems by conducting scientific studies and providing expert assistance to the USGS and other state and Federal agencies. Assistance is provided through consultation, drafting and reviewing proposals, field sampling, sample analysis, interpreting data, and drafting reports. We strive to provide the best possible data and service by remaining on the cutting edge of mercury research, and maintaining a state-of-the-art mercury analysis laboratory

Team Members

David P. Krabbenhoft, Research Hydrologist/ Geochemistry
Mark L. Olson, Biologist
John F. DeWild, Hydrologic Technician
Shane D. Olund, Chemist
Paul D. Sternhagen, Hydrologic Technician
Todd M. Rudolph, Contract
M.T. Tate, Contract

PROJECTS

Florida Everglades mercury cycling, WI 19700	90
National mercury project, WI 22900	92

Sampling pore waters in a wetland at the Experimental Lakes Area, Ontario Canada.

USGS Field Team at the Mercury Experiment to Assess Atmospheric Loading in Canada at the U.S. (METAALICUS) project site.

FLORIDA EVERGLADES MERCURY CYCLING

COOPERATOR:

U.S. Geological Survey, Reston, Virginia

PROJECT CHIEF:

David P. Krabbenhoft

LOCATION:

Florida Everglades

PROJECT NUMBER:

WI 19700

PERIOD OF PROJECT:

January 1995-Continuing

Satellite and field location maps of the Everglades Mercury Research site.

PROBLEM

Mercury contamination is one of the largest potential health risks to aquatic organisms, predatory animals, and humans. This great concern is the result of two observations: (1) mercury biomagnifies in the food chain to toxic concentrations even though it is found at very low aqueous concentrations, and (2) the principal source to most areas is atmospheric deposition. Thus, almost any aquatic ecosystem with a food chain is potentially susceptible to mercury contamination.

OBJECTIVE

The overall objective of this project is to provide a better understanding of the mercury contamination problem in the Florida Everglades and other aquatic ecosystems. Specific processes will be investigated, including particle and dissolved transport, volatilization, methylation, and interactions with dissolved organic carbon.

APPROACH

Mercury contamination of the Florida Everglades has been recognized as a serious problem for over a decade, yet solutions to the problem have remained elusive. Research conducted by the Wisconsin District Mercury Research Laboratory from 1995 to 2000 on the factors leading to high levels of mercury bioaccumulation revealed that in addition to mercury inputs, sulfate, phosphate, and organic carbon loading from upstream point sources, as well as water-level management, all likely contribute to the problem. To aid in the decisionmaking process for the Consolidated Everglades Restoration Program (CERP), which is an interagency program charged with developing the restoration plan for the Everglades, we have taken a new direction in our research to directly evaluate the relative importance of each of the co-factors. Briefly, we have installed 75 wetland enclosures at five sites in the Everglades, and within them we are performing chemical addition studies using stable isotopes of mercury, sulfate, phosphate and organic carbon to quantify the dose response of

10 20 KILOMETERS

each to the formation of methylmercury and bioaccumulation in the food web. Following each amendment, sediment, surface water, pore water, plant, and fish samples are collected at several time intervals for periods up to six months. With this type of information, we will be able to provide a much clearer quantitative context of the relative importance of each of the contributing factors to the mercury problem, and agencies responsible for direction. Everglades restoration efforts can more reliably make decisions on what preventive actions can made with regard to mercury toxicity in the Everglades.

PROGRESS (July 2001 to June 2002)

In November 2001, we initiated for the first time a full scale experiment of our dosing studies. The experiment was run through February 2002, and included three complete sampling periods during course of the study. Currently, we are analyzing the large number of samples that were generated from this experiment. Samples are analyzed on the new Inductively Coupled Plasma Mass Spectrometer (ICPMS) that is operated by

the Mercury Studies Team, in the Wisconsin District Office. Early results suggest that there were significant responses to each chemical amendment, including some responses that were not anticipated. At the conclusion of the dosing study, a sediment-core incubation study was initiated to test the response of drying and rewetting cores to the production of methylmercury, which we observed in the natural environment after dry periods. This experiment is scheduled to continue through the end of May 2002.

PLANS (July 2002 to June 2003)

Plans for this time period call for the analysis of all the samples collected during the recent study, and the samples generated from the ongoing core-incubation experiment. Once all the sample results are available, we will prepare at least three reports on our results in the format of scientific journal papers. The interpretations and final conclusions of these experiments may be used to guide future tests to further evaluate the Everglades mercury problem and what can be done to mitigate its impact.

USGS field crews sampling in the Everglades.

NATIONAL MERCURY PROJECT

COOPERATOR:

Toxic Substances Hydrology Program

PROJECT CHIEF:

David P. Krabbenhoft

LOCATION:

Nationwide

PROJECT NUMBER:

WI 22900

PERIOD OF PROJECT:

July 2001 to June 2006

PROBLEM

Mercury (Hg), which is distributed primarily by atmospheric pathways, is a global pollutant that we are still working toward trying to understand the magnitude, controlling factors, and its potential effects on ecosystems and humans. Consumption advisories for Hg-contaminated fish are currently in place for 41 United States. In some states, including Wisconsin, the problem is so acute that statewide advisories for the consumption of all sport fish have been issued. Despite increased awareness of the problem, it remains unclear whether current Hg releases, or ecosystem sensitivity to Hg loading controls the distribution of problem spots in the United States, and what positive outcomes might be realized from proposed Hg emissions reductions by the U.S. Environmental Protection Agency.

OBJECTIVE

The overall goals of this project are to seek to clarify the broader mercury problem from a scientific and resource management perspective, and provide information that will aid decision makers on what should be

done to improve environmental Hg conditions. Specific tasks we are undertaking to achieve these goals are to: (1) fill critical data gaps that currently hinder a more complete understanding of mercury contamination across the United States, and (2) conduct research that will allow for a better quantitative understanding relating mercury releases to the environment and contamination levels in aquatic food webs.

APPROACH

To achieve these goals, the Wisconsin District Mercury Research Team is conducting a variety of field-oriented studies. First, in the summer of 2002 we are continuing our collaboration with the NAWQA program to collect fish, water and sediment samples from across the United States in a variety of watershed types. This synoptic type sampling will be followed by more intense sampling efforts a few of the watersheds where the goal will be to provide a detailed understanding of the processes that control mercury bioaccumulation in food webs. In addition, the Mercury Research Team is involved in two "mercury-loading" studies in the Ever-

glades of Florida and the Experimental Lakes Area (ELA) of Ontario, Canada, whereby the overall goal is to establish what the mercury dose to bioaccumulation response is for natural systems using traceable amounts of mercury stable isotopes. Previously, research of this kind has been conducted in laboratories or controlled environments where the natural response was not adequately represented. For the study site in Canada, we are dosing an entire watershed with three different stable isotopes of mercury (¹⁹⁸Hg, ²⁰⁰Hg, and ²⁰²Hg), which are being added to the wetland, upland forests, and lake, respectively. By applying different stable isotopes to the three major components of the watershed, we will be able to track where the mercury comes from, and at what time scales, that accumulates in fish.

PROGRESS (July 2001 to June 2002)

In the summer of 1998 the Wisconsin District Mercury Research Laboratory and the Toxic Substances Hydrology and National Water-Quality Assessment (NAWQA) Programs conducted a national sampling of fish, sediment and water from 106 sites that were located in 21 NAWQA study basins. This effort was the first of its kind, and provided many insights into the level of mercury contamination across the United States that had never been documented. In the spring of 2002, a similar effort will be conducted at about 140 sites located in 14 study basins across the United States.

We are now into our second year of dosing stable isotope studies in the Everglades, and one year of full isotope application to the whole watershed study in Canada. After each dosing, intense sampling is conducted to follow the pathways for the isotopes through the ecosystem, and the transformation sites and rates for methylmercury production. Samples are analyzed at the Wisconsin District Mercury Research Laboratory using the inductively coupled, quadra pole mass spectrometer that is capable of distinguishing among the isotopes of mercury at very low levels of addition.

PLANS (July 2002 to July 2003)

Plans for this time period call for continued sampling efforts at the 14 NAWQA study basins, but in a much more detailed manner to evaluate why some basins exhibit high levels of mercury bioaccumulation and others low. This work will be conducted collaboratively with the NAWQA program, National Research Program, and scientists from the Biological Resources Discipline. Analytical results from samples collected in 2002 will be used to identify the sites of more detailed examination. Once all the sample results are available, we will prepare at least three reports on our results in the format of scientific journal papers. The interpretations and final conclusions of these experiments may be used to guide future tests to further evaluate where and what kind of additional studies need to be conducted.

Sampling at Mokowanis Lake, Glacier National Park, during the High Elevation Lakes Study of 1999.

MULTIDISCIPLINARY WATER-QUALITY ASSESSMENT

Mission

The Multidisciplinary Water-Quality Assessment Team conducts studies of the physical, chemical, and biological components of hydrologic systems. Investigations focus on water-quality issues, utilize new technologies and techniques, and are conducted over a wide range of spatial and temporal scales. The goal of the team is to understand the interactions among components of hydrologic systems and their relations to water quality in order to enhance the management of water resources.

Team Members

Morgan A. Schneider, Hydrologist Charlie A. Peters, Hydrologist Dale M. Robertson, Research Hydrologist Faith A. Fitzpatrick, Research Hydrologist Barbara C. Scudder, Hydrologist Daniel J. Sullivan, Hydrologist Jana S. Stewart, Geographer Kevin D. Richards, Physical Scientist Brett M. Esser, Hydrologic Technician Judith C. Thomas, Hydrologist Krista A. Stensvold, Hydrologist Matthew W. Diebel, Hydrologic Technician Elisa A. Graffy, Environmental Policy Specialist Sharon A. Fitzgerald, Research Hydrologist Michelle A. Lutz, Physical Scientist Robert A. Rose, Geographer

PROJECTS

Interagency Methods and Data Comparability Board (MDCB), WI 00303	97
Oneida Nation hydrologic investigations, WI 12306	99
The surface water resources of the Ho-Chunk Tribe, WI 12311	100
Western Lake Michigan drainages National Water-Quality Assessment (NAWQA), WI 17400	101
Upper Illinois River Basin National Water-Quality Assessment (NAWQA), WI 17402	104
National Water-Quality Assessment (NAWQA) special, WI 17403	106
Demonstration of submerged vanes, Fish Creek, WI 19300	107
Hydrologic literature search and digital data compilation of Camp Wismer and proposed hydrologic investigation	
of potential source areas of contamination at Camp Wismer, WI 19500	109
National Environmental Methods Index, WI 21006	110
Neopit Mill pond sedimentation and sediment chemistry study, WI 21101	112
St. Croix National Scenic Riverway—nutrient and sediment loading and long-term water-quality monitoring,	
WI 21202, 00301	113
Whittlesey Creek hydrology study, WI 21500	115
Historical ecosystem reconstruction and potential identification of effects of past ecosystem perturbations in	
Lac Courte Oreilles, WI 21700	117
Milwaukee Metropolitan Sewerage District corridor study, WI 22500	118
Great Lakes Aquatic Gap, WI 22600	120
Kalamazoo River geomorphology study, WI 22700	121
Bad River geomorphology/streamflow trends, WI 23000	

INTERAGENCY METHODS AND DATA COMPARABILITY BOARD (MDCB)

COOPERATOR:

U.S. Geological Survey

PROJECT CHIEF:

Charles A. Peters

LOCATION:

Comprised of individuals from throughout the United States

PROJECT NUMBER:

WI 00303

PERIOD OF PROJECT:

April 1998 to April 2003

PROBLEM

Significant resources are spent to monitor water quality in the United States. The methods used to collect water samples and to analyze the samples collected vary between the collecting authority. The data obtained using the various methods may not be comparable and therefore monitoring entities may collect duplicate data.

OBJECTIVE

A nationwide partnership of water-monitoring authorities from Federal and State agencies, tribes, municipalities, business and industry, academia, and others with expertise in environmental monitoring has been assembled to coordinate and provide guidance for implementation of a voluntary, integrated, nationwide monitoring strategy that will provide comparable data.

APPROACH

The MDCB holds quarterly meetings to discuss the progress and plans of work groups formed to develop

consensus positions regarding issues related to sampling and analytical approaches. The eight work groups (Performance Based Systems, National Environmental Methods Index, Laboratory Accreditation and Field Certification, Biological Methods, Nutrient Methods, Water Quality Data Elements, New Technologies, and Publicity and Outreach) establish work plans and meet via conference calls and at the quarterly MDCB meetings to accomplish work plan objectives.

PROGRESS (July 2001 to June 2002)

The USGS Methods Board co-chair is responsible for maintaining a public and internal board website, developing work plans, organizing meetings and conference calls, preparing meeting minutes, assisting with the preparation of position papers and pilot studies, preparing outreach products, and providing guidance for and participating in other MDCB activities. The cochair also participates as a member of the National Water Quality Monitoring Council (NWQMC), as a member of the NWQMC steering committee, and as a co-chair for the National Monitoring Conferences.

PLANS (July 2002 to April 2003)

The co-chair will continue to maintain a public website, develop work plans, organize meetings and conference calls, prepare meeting minutes, assist with the preparation of position papers and pilot studies, prepare outreach products, and provide guidance for and participate in other MDCB activities. The co-chair also participates as a member of the National Water Quality Monitoring Council (NWQMC), and as a member of the NWQMC steering committee.

REPORTS

- MDCB, 1998, National Methods and Data Comparability Board: Collaboration and Comparability, Fact Sheet.
- Eaton, A. and J. Diamond, 1999, Reservoir Dogs and Performance Based Systems, Environmental Testing and Analysis, May/June1999.
- Brass, H., Spooner, C., Klein, J.M., Shockey, M., 1999, Objectives and Activities of the National Water Quality Monitoring Council, International Conference of the Israel Society for Ecology and Environmental Quality Sciences, Jerusalem, Israel, June, 1999.
- Diamond, J., Stribling, S., Yoder, C., 1998, Determining the Comparability of Bio-assessment Methods and Their Results, NWQMC National Monitoring Conference 1998, Reno, NV, July, 1998.
- Strong, A., 1998, Performance Based Methods Systems, NWQMC National Monitoring Conference 1998, Reno, NV, July, 1998.
- Eaton, A. 1999, Performance Based Systems (PBMS)- the Methods and Data Comparability Board Approach, 15th Annual WTQA Conference, Washington, DC July, 1999.
- Brass, H., 1999, The Methods and Data Comparability Board: Collaboration and Comparability, American

- Water Works Association Water Quality Technology Conference., Tampa, FL, November, 1999.
- Eaton, A., Diamond, J., Annis, C., Strong, A., McChesney, D., Brass, H., Shockey, M., 1999, Reservoir Dogs and Performance Based Systems for the Analysis of Environmental Contaminants, American Water Works Association - Water Quality Technology Conference, Tampa, FL, November 1999.
- MDCB, 2000, Why is a National Environmental Methods Index Needed?, Fact Sheet.
- Parr, J., 2000, Determining and Documenting the Suitability of Analytical Procedures Used for Analysis of Environmental Samples, NWQMC National Monitoring Conference 2000, Austin, TX, April 2000.
- Peters, C., Brass, H., Diamond, J., 2001, United States Water Quality Methods and Data Comparability Board: Creating a Framework for Collaboration and Comparability, Monitoring Tailor Made III, Nunspeet, Netherlands, September, 2000.
- Brass, H., Ardourel, H., Diamond, J., Eaton, A., Keith, L., Peters, C., 2000, Activities of the Interagency Methods and Data Comparability Board, American Water Works Association - Water Quality Technology Conference, Salt Lake City, Utah, November 2000.
- Diamond, J., Eaton, A., Annis, C., Brass, H., Keith, L., Strong, A., McChesney, D., Shockey, M., 2001, Towards a Definition of Performance-Based Laboratory Methods, National Water Quality Monitoring Council Technical Report 01–02.
- Keith, L., Sullivan, D., Boiani, J., Brass, H., Peters, C., 2001, The National Environmental Methods Index as a Tool to Achieve Methods Comparability, American Water Works Association—Water Quality Technology Conference, Nashville, TN, November, 2001.
- MDCB, 2001, National Methods and data Comparability Board: Collaboration and Comparability, Fact Sheet.

ONEIDA NATION HYDROLOGIC INVESTIGATIONS

COOPERATOR:

Oneida Nation of Wisconsin

PROJECT CHIEF:

Kevin D. Richards

LOCATION:

Oneida Indian Reservation

PROJECT NUMBER:

WI 12306

PERIOD OF PROJECT:

August 1997 to September 2003

PROBLEM

The Oneida Nation in Wisconsin has developed a seven-generation plan for their reservation that includes instituting land-use practices that will allow the surface-water system draining the reservation the opportunity to revert to its pre-colonial condition. The Oneida Nation needs continuing information regarding water-quality conditions entering and within their Nation's bound-aries. The information is needed to determine trends in water quality and provide data to assess the Tribe's water resources.

OBJECTIVE

The objective is to collect long-term data at two sites to perform trend analysis for pesticides, nutrients and suspended sediment.

APPROACH

Sampling will be conducted at two sites to determine concentrations of nutrients, pesticides, and suspended sediment. Field parameters will also be collected and sampling will take place on a fixed interval. The National Water Quality Lab will do the analysis of the water samples. National Water-Quality Assess-

ment protocols will be followed in the collection and handling of the water-column samples. A staff person from the Oneida Nation Environmental Section will work with a USGS staff person in the collection of data.

PROGRESS (July 2001 to June 2002)

Samples were collected at two sites monthly plus four events. Samples were analyzed for pesticides, nutrients and suspended-sediment concentrations. Data collected in 2001 were published in the report, "Water Resources Data–Wisconsin, Water Year 2001."

PLANS (July 2002 to June 2003)

Data from samples collected from October 1, 2002 through September 30, 2003, will be published in the report, "Water Resources Data–Wisconsin, Water Year 2001." Water-quality sampling will be conducted at two sites and continue indefinitely.

REPORTS

Schmidt, M.A., Richards, K.D. and Scudder, B.C., 2000, Surface-water quality, Oneida Reservation and vicinity, Wisconsin, 1997–98, U.S. Geological Survey Water-Resources Investigations Report 00–4179, 30 p.

THE SURFACE WATER RESOURCES OF THE HO-CHUNK TRIBE

COOPERATOR:

Ho-Chunk Nation of Wisconsin

PROJECT CHIEF:

Daniel J. Sullivan

LOCATION:

Jackson, Sauk, Monroe, Juneau, Wood, and Shawano Counties

PROJECT NUMBER:

WI 12311

PERIOD OF PROJECT:

September 2000–Continuing

PROBLEM

The Ho-Chunk Nation is concerned about the condition of streams and rivers on and around their residential lands because tribal members use these waters for food and recreation. Information regarding these waters is scarce and no summary of information is available.

OBJECTIVE

The objective is to provide the Nation with information about their surface water resources that will allow them to: (1) make decisions about using these waters for food and recreation, and (2) initiate a monitoring program for important waters.

APPROACH

Information on physical, chemical and biological characteristics of streams within a one-mile radius of Ho-Chunk residential lands will be collected through a literature and database search and summarized in a retrospective report. This summary will provide a basis for designing a sampling plan that will be carried out on selected streams to augment historical information.

PROGRESS (July 2001 to June 2002)

Preparation of the retrospective report continues. A sampling plan for 2002 is complete.

PLANS (July 2002 to June 2003)

The retrospective report is planned as a Water Resources Investigations report. Water quality and fish and invertebrate communities will be sampled during the period of May–September, 2002. A report, summarizing and analyzing the results of these surveys, is planned for FY2003.

WESTERN LAKE MICHIGAN DRAINAGES NATIONAL WATER-QUALITY ASSESSMENT (NAWQA)

COOPERATOR:

U.S. Geological Survey, Reston, Virginia

LOCATIONS:

Upper peninsula of Michigan from the Menominee River basin in the west to the Fishdam River basin in the east; and the eastern portion of Wisconsin to include the Menominee, Oconto, Peshtigo, Fox-Wolf River basins discharging to Green Bay, and in Wisconsin that directly drain into Lake Michigan from the west which include the Manitowoc, Sheboygan, Milwaukee, Root, and Pike River basins.

PROJECT NUMBER:

WI 17400

PROJECT CHIEF:

Charles A. Peters

PERIOD OF PROJECT:

December 1990–Continuing

PROBLEM

Growing populations throughout the United States have resulted in increased development and use of our water resources. As our water resources become stressed, decisions on how to effectively utilize and manage these resources will need to be made. These decisions must be based on accurate assessments of the quality of the water resource and the factors affecting its quality.

OBJECTIVE

The long-term goals of the NAWQA project are to determine the water quality of the streams and aquifers in the Western Lake Michigan Drainages (WMIC),

determine the presence or absence of any trends in the water quality, and provide an understanding of the link between natural and anthropogenic factors and observed water quality.

APPROACH

Western lake Michigan Drainages study unit investigations will be conducted in 10-year cycles. Cycle 1 took place between 1991 and 2000 and consisted of a retrospective analyses of existing water quality (1991–1993), high intensity phase data collection (1993–1995), data analyses and report writing (1995–1997), and low-intensity phase data collection (1996–2000). Cycle 2 began with a planning and retrospective data analyses phase (2000–2001) and will be

followed by high-intensity phase data collection (2001–2003), topical study data collection (2002–2004), data analyses and report writing (2003–2006), and low intensity phase data collection (2004–2010).

These types of studies will be conducted as part of the Western Lake Michigan Drainages study unit investigation: (1) occurrence and distribution assessments; (2) trends assessments; and (3) topical studies.

The surface water occurrence and distribution and trends assessment networks were developed by identifying relatively homogeneous areas of specific land use and environmental characteristics. Sampling sites were chosen to assess watersheds representing a single relatively homogeneous unit (RHU) or watersheds defined by several RHUs. Sites sampling a single RHU were called indicator sites and those sampling several RHUs were termed integrator sites.

The ground water sampling networks were designed to assess the primarily used aquifers in the study unit: the Cambrian-Ordivician Sandstone and the glacial outwash aquifer systems, and also to assess the effect of various land uses on shallow ground water.

PROGRESS CYCLE 1 (1991–2000)

Eleven basic-fixed sites (BFS) were sampled during the cycle 1 high-intensity sampling phase (HIP), 8 indicator sites and 3 integrator sites. The sites were sampled monthly and augmented with seasonal storm sampling for major ions, nutrients, organic contaminants, trace elements, suspended sediments, and pesticides during the HIP. Several agricultural and urban land use indicator sites were also sampled more intensively for pesticides during the growing season. The eleven BFS were also assessed for habitat and sampled for fish, macro-invertibrate, and algae annually during the HIP.

The ground water occurrence and distribution assessment networks were developed around major aquifers in the study unit. During cycle 1, twenty-nine wells in the Cambrian-Ordivician aquifer system were sampled for major ions, nutrients, VOCs, trace elements, radon, tritium, DOC, and pesticides. The shallow ground water land use networks studied the effect of surficial deposits (clayey or sandy) in agricultural areas on water quality.

Streambed sediments and tissue from aquatic biota were sampled at each of the fixed sites and about twenty-five additional sites throughout the basin during cycle 1. These samples were analyzed for trace metals, pesticides, and organic compounds.

Special studies during cycle 1 included: a comparison of shallow ground water chemistry in agricultural

areas with varying permeability; ground water flow path investigation of agricultural chemical transport; an assessment of biological communities in benchmark streams in agricultural areas; assessments of high- and low-flow chemical conditions; a study to determine the representativeness of the BFS; an investigation of ground water surface water interactions at the end of a flow path; and two studies comparing results obtained using a variety of chemical and biological sampling methods.

Low-intensity phase samples were collected monthly at 3 of the BFS for major ions, nutrients, organic contaminants, trace elements, suspended sediments, and pesticides.

Forty-seven reports were prepared to describe the results of the cycle one investigations.

PLANS CYCLE 2 (2001-2010)

During cycle 2, trends sampling will include sampling at 4 of the BFS, now termed trends sites, for the same list of constituents and at a similar frequency as analyzed for during cycle 1. The Cambrian-Ordivician aquifer wells and the highly permeable shallow groundwater wells in agricultural areas will be re-sampled in 2002 for the same set of constituents as sampled during cycle 1. The entire study unit extent of the glacial aquifer will be sampled during 2003 for the same list of constituents as sampled at ground water sites during cycle 1. One or two lake cores will be collected to determine deposition history of trace elements and organic compounds using age dating techniques. Occurrence and distribution samples will be collected for total mercury in sediment, tissue and the water column at 8 surface water sites during 2002.

Two topical studies are planned for 2003 and 2004:

- (1) The urban land use gradient study will assess the impacts of urbanization on the health of aquatic biota in the Milwaukee and lower Fox River urbanized area. The study will focus on assessing the health of watersheds with urbanized land use in the 10–30 percent range. Stream chemical, biological, and physical parameters will be measured and assessed against a calculated urban index.
- (2) The Mercury topical study will assess the bio-accumulation of mercury in game-fish species. Total Mercury will be determined in axial muscle tissue, composited from 6–10 individuals taken at the same site. Axial muscle is the most relevant component for human health, and can be related to whole-body burdens for toxicity relevance regarding piscivorous wildlife. Sampling of Methyl Mercury and Total Mercury in water and unsieved streambed sediment at the fish sampling sites will yield useful data regarding exposure of the fish

to Mercury. Instantaneous Methyl Mercury data from the water and sediment samples will help indicate the relative potential of a watershed to convert inorganic mercury to Methyl Mercury, a critical step in mercury bioaccumulation. Methyl Mercury is more effectively biomagnified in food chains, is the predominant species of mercury in fish, and is more toxic than inorganic mercury.

REPORTS (July 2001–July 2002)

Fitzpatrick, F., 2001, A comparison of multi-disciplinary methods for measuring physical changes in streams, AGU Monograph.

Fitzpatrick, F., 2001, Effects of riparian corridors and hydrology on agricultural stream biota, in AWRA Specialty Conference on Riparian Ecology, August, 2000.

Scudder, B., Stewart, J., 2001 Algae of agricultural benchmark streams in Eastern Wisconsin—Western Lake Michigan Drainages, USGS Water Resources Investigations Report 96–4038–A, 46 p.

Robertson, D., Saad, D., and Wieben, A., 2001, An alternative regionalization scheme for defining nutrient criteria for rivers and streams, U.S. Geological Survey Water Resources Investigations Report 01–4073, 57 p.

UPPER ILLINOIS RIVER BASIN NATIONAL WATER-QUALITY ASSESSMENT (NAWQA)

COOPERATOR:

U.S. Geological Survey, Reston, Virginia

PROJECT CHIEF:

Kevin D. Richards

LOCATIONS:

Upper Illinois River Basin in Illinois, Indiana, and Wisconsin

PROJECT NUMBER:

WI 17402

PERIOD OF PROJECT:

October 1996-Continuing

PROBLEM

Growing populations throughout the United States have resulted in increased development and use of our water resources. As our water resources become stressed, decisions on how to effectively utilize and manage these resources will need to be made. These decisions must be based on accurate assessments of the quality of the water resource and the factors affecting its use.

OBJECTIVE

The long-term goals of the NAWQA project are to determine the water quality of the streams and aquifers in the Upper Illinois River Basin (UIRB), determine the presence or absence of any trends in the water quality, and provide an understanding of the link between natural and anthropogenic factors and observed water quality. Specific goals are to: (1) determine the occurrence and spatial distribution of a broad array of water-quality constituents in ground and surface water and streambed sediments, (2) determine the occurrence of contaminants in selected target taxa, (3) evaluate the aquatic habitat and community structure of streams in the study unit, (4) assess the effects of urbanization on surface-

water quality in selected stream reaches, (5) evaluate the sources and transport of selected hydrophilic compounds in agricultural settings, and (6) assess the influence of land use on shallow ground-water quality in selected land-use settings.

APPROACH

The foundation of the study approach is based upon identifying relatively homogeneous areas of specific land-use and environmental characteristics. Identification of these areas was accomplished by overlaying digital coverages of land use and various environmental variables using a geographic information system (GIS). Sampling sites completely contained in these relatively homogeneous areas (indicator sites) were incorporated into a nested design of surface-water, streambed sediment, and biological sampling. The sampling strategy consists of a retrospective analysis of available waterquality data (1997–1999), followed by a high (1999–2001) and then a low-phase (2002–2006) datacollection effort. Monitoring of basic fixed sites (BFS) in selected areas (indicator sites), as well as downstream sites draining heterogeneous land uses and environmental characteristics (integrator sites), are being conducted. These sites will be sampled monthly and

augmented with event-related samples. A subset of these sites will be extensively sampled for pesticides and volatile organic compounds. Pesticide samples will be collected approximately biweekly during the early to mid-summer period and less frequently during the rest of the year. Volatile organic compound samples will be collected weekly during the winter and less frequently during the rest of the year. Other program components include an urban gradient study to evaluate the relation between community (fish, algae, and invertebrates), habitat structure, land-use practices, and environmental factors. Ground-water studies include a study-unit survey and two land-use studies.

The land-use survey studies the effects of land use on ground-water quality through sampling in specific relatively homogeneous areas (1999 and 2000). A study unit survey provides an indication of water-quality conditions of the major aquifer (Silurian-Devonian) in the study unit.

PROGRESS (July 2001 to June 2002)

The GIS coverages will continue to be compiled and archived including: labeling the clustered Landsat data, wetlands data from the WISCland inventory, Natural Resource Inventory, Toxic Release Inventory, etc. Data archiving for data collected during the HIP (1999–2001) continues.

Land-use gradient special study—Open File Data report was approved for publication. The retrospective journal article "Urbanization influences on aquatic communities in northeastern Illinois streams" was prepared, undergone colleague review and the comments were incorporated. Data analysis and interpretation are ongoing for the proposed journal article "Ecological responses to physical and chemical changes related to urbanization in the Upper Illinois River Basin."

PLANS (July 2002 to June 2003)

Three surface-water trend sites will be monitored for continuous flow and sampled 8 to 10 times a year for field parameters, pesticides, nutrients, selected ions, and suspended sediment.

Data from the high-intensity phase will continue to be analyzed and the results of analyses compiled in reports.

Ecological sampling will be conducted at the surface water trend sites in August 2002.

A number of publications are planned related to the ecological data collected and the land use gradient study.

REPORTS

Sullivan, D.J., 2000, Nutrients and suspended solids in surface waters of the Upper Illinois River Basin in Illinois, Indiana, and Wisconsin, 1978–97: U.S. Geological Survey Water-Resources Investigations Report 99–4275, 57 p.

Fitzpatrick, F.A., Colman, J.A., and Arnold, T.L., 1998, Surface water-quality assessment of the Upper Illinois River Basin in Illinois, Indiana, and Wisconsin: spatial distribution of geochemicals in the fine fraction of streambed sediment, 1987: U.S. Geological Survey Water-Resources Investigations Report 98–4109, 89 p.

Sullivan, D.J., Stinson, T.W., Crawford, J.K., and Schmidt, A.R., 1998, Surface-water quality assessment of the Upper Illinois River Basin in Illinois, Indiana, and Wisconsin—Pesticides and Other Synthetic Organic Compounds in Water, Sediment, and Biota, 1975–90: U.S. Geological Survey Water-Resources Investigations Report 96–4135, 131 p.

Fish shocking on the Des Plaines River at Russell, Illinois (USGS Station ID 05527800).

NATIONAL WATER-QUALITY ASSESSMENT (NAWQA) SPECIAL

COOPERATOR:

U.S. Geological Survey, Reston, Virginia

PROJECT CHIEF:

Charles A. Peters

LOCATIONS:

Support of NAWQA National Leadership and Synthesis Teams

PROJECT NUMBER:

WI 17403

PERIOD OF PROJECT:

October 1996-Continuing

PROBLEM

Growing populations throughout the United States have resulted in increased development and use of our water resources. As our water resources become stressed, decisions on how to effectively utilize and manage these resources will need to be made. These decisions must be based on accurate assessments of the quality of the water resource and the factors affecting its use.

OBJECTIVE

Since 1991, USGS scientists with the NAWQA program have been collecting and analyzing data and information in more than 50 major river basins and aquifers across the Nation. The goal is to develop long-term consistent and comparable information on streams, ground water, and aquatic ecosystems to support sound management and policy decisions. The NAWQA program is designed to answer these questions: (1) What is the condition of our Nation's streams

and ground water?, (2) How are these conditions changing over time?, and (3) How do natural features and human activities affect these conditions?

APPROACH

Western Lake Michigan (WMIC) NAWQA Study Unit scientists cover a range of disciplines, including hydrology, geology, geomorphology, biology, chemistry, geographic information systems, database management, and statistics. WMIC Scientists have provided support to the NAWQA National Leadership and Synthesis Teams (NLT and NST) on a variety of topics that include: (1) Ground-water sampling protocol development, (2) Development of habitat sampling protocol, (3) Instruction at NAWQA Training And Methods Shakedown (TAMS), (4) Membership on the National Data Synthesis Team (DST), (5) Leading the NAWQA study unit archive process, and (6) Work with the Ecological Synthesis Team (EST) on the development of a biological database (BioTDB).

PROGRESS (July 2001 to June 2002)

Participated in archive reviews of the Long Island Coastal, Puget Sound and Upper Mississippi NAWQA study units. Study unit database manager serves as the Northeast Region study unit representative to the DST and participate in meetings and conference calls. WMIC study unit biologist revised the users manual for the biological database that is available on the Ecological Synthesis Teams website. Instructed habitat protocol at TAMS training in April to NAWQA Cycle II study unit biologists and technicians. Revised the groundwater protocol for colleague review.

PLANS (July 2002 to June 2003)

Incorporate review comments to the groundwater protocol and complete final draft. Continue involvement with the DST and conduct an archive review of a Southeastern Region NAWQA study unit. Maintain and update the NAWQA habitat protocol. Assist the EST with analysis and synthesis of NAWQA Cycle I Urban Land Use Gradient Study data.

DEMONSTRATION OF SUBMERGED VANES, FISH CREEK

COOPERATORS:

Wisconsin Department of Natural Resources Bayfield County U.S. Fish and Wildlife Service

PROJECT CHIEF:

Faith A. Fitzpatrick

LOCATION:

Bayfield County

PROJECT NUMBER:

WI 19300

PERIOD OF PROJECT:

July 2000 to September 2003

PROBLEM

North Fish Creek has accelerated erosion and sedimentation problems that have potentially negatively impacted a highly valued fishery resource. Previous USGS studies identified bluff erosion along the upper main stem as the major source of sediment to downstream reaches. Bioremediation techniques for bluff stabilization were attempted but failed. Erosion control techniques are limited because of the remoteness of the site and lack of access.

OBJECTIVES

The main goal of this study is to demonstrate the ability of an in-stream restoration technique (submerged vanes on the channel bed) to reduce bluff erosion along a flashy, high-energy stream, and ultimately reduce subsequent sedimentation problems in North Fish Creek and potentially Lake Superior. Reducing sediment loads of Lake Superior tributaries is important not only for protecting or restoring aquatic habitat, but also for dredging issues.

APPROACH

Submerged vanes were installed in the channel bed at two eroding bluff sites along the upper main stem of North Fish Creek in the summer of 2000 and 2001. The number, size, and layout of the vanes depend on the channel morphology, velocity, and depth at a meander bend. Typically, about 15 vanes are installed in groups of one to three. Vanes modify the secondary flows that cause erosion along the toe of a bank in a meander bend. Vanes stabilize a channel reach without inducing changes upstream or downstream of that reach. The vanes are not visible in time (they become buried by depositing sediments yet remain effective), and aid the stream in doing the work by redistributing the flow energy to produce a more uniform cross-section without an appreciable increase in the energy loss through the reach.

Monitoring the success of the study will be conducted through surveys of the bluff face, streamflow, and channel conditions before, during, and after installation of the submerged vanes. The bluff and channel will be resurveyed after flood events. The bluff surveys

will be used to compare pre- and post-installation bluff retreat rates. Channel cross section surveys will be conducted at the site and in upstream and downstream locations to quantify changes in the shape and location of the channel. A streamflow-gaging station will be reactivated downstream of the site to properly quantify flood magnitudes experienced during the demonstration. Stage recorders will be installed at the bluff sites.

PROGRESS (July 2001 to June 2002)

Submerged vanes were installed at the second site. Bluff and channel surveys were conducted at both sites. Streamflow was monitored at a gage downstream of both sites. Stage data were collected at both bluff sites. A master's thesis was published on installation and monitoring of vanes at the first site.

PLANS (July 2002 to June 2003)

Bluff and channel surveys will be conducted at both sites following major floods. Stage data will be collected at both sites. Streamflow data will be collected at a USGS gaging station downstream of both sites.

Placement of submerged vanes (white) at bluff site 1, Fish Creek (photo taken in 2001).

HYDROLOGIC LITERATURE SEARCH AND DIGITAL DATA COMPILATION OF CAMP WISMER AND PROPOSED HYDROLOGIC INVESTIGATION OF POTENTIAL SOURCE AREAS OF CONTAMINATION AT CAMP WISMER

COOPERATOR:

Wisconsin National Guard

PROJECT CHIEF:

Bernard N. Lenz

LOCATION:

Camp Wismer, near Hayward

PROJECT NUMBER:

WI 19500

PERIOD OF PROJECT:

October 2001-February 2002

PROBLEM

Camp Wismer covers nearly 3,600 acres in northwest Wisconsin about 9 miles northwest of the city of Hayward. Camp Wismer has been the site of training for the Wisconsin Army National Guard (WI-ARNG) since May 1986. The area is largely wooded and interlaced with unpaved forest roads. The majority of the activities of the WI-ARNG occur in the 124.4 acres owned by the U. S. Government on the western most portions of Camp Wismer and specifically within 4 areas. These include a 6.1-acre firing range, a 13.4-acre vehicle maneuvering area, a 1-acre fenced engineering exercises (Bailey bridges training) area, and a 0.3-acre sand pit quarry. The eastern 3,360 acres of Camp Wismer is leased from Sawyer County and used only for field orientation exercises. Prior to it being designated a military installation, parts of Camp Wismer were once occupied by small farms and homesteads, many of which have reverted back to forest.

OBJECTIVE

The National Guard Bureau (NGB) has requested the Water Resources offices of the USGS define and document the hydrology, hydrogeology, and the presence or absence of contamination in the ground water and surface water on military installations. Phase I of the project is to gather all available information on the water resources of the Camp and prepare a phase II study to fill in the gaps of missing data.

APPROACH

Available hydrologic data on Camp Wismer will be assembled and include GIS coverages, Well Log data, USGS and EPA database retrievals, atmospheric deposition data, and the Wisconsin State Historical Land Survey data. Phase I results are presented in letter along with a CD containing the hydrologic data and all GIS coverages. A proposal to perform work to fill in missing or incomplete hydrologic data on the installation was prepared.

PROGRESS (July 2001 to June 2002)

Project complete.

PLANS (July 2002 to June 2003)

Possible watertable ground-water monitoring in water year 2003 to fill in holes in data.

NATIONAL ENVIRONMENTAL METHODS INDEX

COOPERATOR:

U.S. Environmental Protection Agency

PROJECT CHIEF:

Daniel J. Sullivan

LOCATION:

United States

PROJECT NUMBER:

WI 21006

PERIOD OF PROJECT:

October 1999–Continuing

PROBLEM

The National Environmental Methods Index (NEMI) is a project of the National Methods and Data Comparability Board, a partnership of water-quality experts from Federal agencies, States, Tribes, municipalities, industry, and private organizations. The Board, and its parent organization the National Water Quality Monitoring Council (NWQMC) were chartered under the Federal Advisory Committee Act (FACA) in 1997 as multi-agency committees to develop a voluntary, integrated, and nationwide water quality monitoring strategy. The Board's goal is to identify, examine, and recommend water-quality monitoring approaches that facilitate collaboration amongst all data-gathering organizations and yield comparable data and assessment results. NEMI allows rapid communication and comparison of methods, thus ensuring that the consideration of analytical methods is a more active part of the planning and implementation of programs.

OBJECTIVE

The selection of analytical methods is a critical component of the planning process for environmental monitoring programs. With NEMI you can compare methods at a glance and find the method that best meets your needs. NEMI also allows you to use and share monitoring data among different agencies, using different methods at different times.

APPROACH

NEMI is a clearinghouse of environmental monitoring methods. The NEMI database contains method summaries of field and lab protocols for regulatory and non-regulatory water quality analyses. It is searchable over the World Wide Web, providing you with up-to-date methods information through a standard Internet connection and browser.

PROGRESS

To date, NEMI contains more than 650 chemical, immunoassay, physical, microbiological and radiochemical methods. NEMI's data fields include detection levels, bias, precision, and other Quality Assurance/Quality Control requirements that will enable you to document and report on data quality. You can search NEMI by: (1) Chemical/biological parameter; (2) Method source; (3) Metadata (precision, accuracy, detection level, etc.) Instrumentation; and (4) Method.

PLANS

During FY2003, plans for NEMI include adding methods to the database, including methods for field collection and new technologies. The web interface will continue to be refined, allowing users quicker and easier access to data. The NEMI workgroup will continue to work with the National Methods and Data Comparability Board to further enhance NEMI's usefulness to the environmental monitoring community.

NEOPIT MILL POND SEDIMENTATION AND SEDIMENT CHEMISTRY STUDY

COOPERATOR:

Menominee Indian Tribe of Wisconsin

PROJECT CHIEF:

Faith A. Fitzpatrick

LOCATION:

Neopit, Menominee Indian Reservation

PROJECT NUMBER:

WI 21101

PERIOD OF PROJECT:

February 2001 to June 2003

PROBLEM

The dam at the Neopit Mill Pond, Neopit, Wisconsin, Menominee Reservation, may be removed. The Menominee Tribe needs information on the volume, texture, and chemistry of sediment stored behind the dam. The pre-dam channel of the West Branch Wolf River is not known. This information is needed for sound decision-making involving the potential dam removal and subsequent stream restoration.

OBJECTIVE

The project objectives are to: (1) establish pre-dam topography and volume of sediment in the Mill Pond, (2) define the texture, and organic and trace element chemistry of the post-dam sediment in the Neopit Mill Pond, and (3) identify the pre-dam channel of the West Branch of the Wolf River.

APPROACH

Water depth and soft sediment depth will be measured by use of sounding poles at approximately 13 cross sections. Land surveys of banks and islands bisected by cross sections will be conducted. The USGS will provide training for personnel from Environmental

Services, Menominee Tribe, to conduct the soundings. Approximately one to three cores will be collected per cross section with a piston corer and geoprobe. Selected cores will be subsampled for analysis of particle size, ¹³⁷Cs dating, water content, trace elements, and organic

137Cs dating, water content, trace elements, and organic contaminants. Samples will be submitted to the USGS National Water-Quality Laboratory for analyses of trace elements, organic contaminants, and ¹³⁷Cs dating. Particle size samples will be submitted to the USGS particle size laboratory in Iowa. Water content will be measured at the USGS in Middleton, Wisconsin. Approximately 10 percent of the samples will be submitted for quality assurance. Results will be published as a USGS Open-File Report or Water-Resources Investigations Report.

PROGRESS (July 2001 to June 2002)

Remaining samples were submitted for analysis of trace elements, organic chemicals, and radiometric age dating. Menominee Tribe Personnel completed bathymetric surveys of the millpond. Data analysis and report writing commenced.

PLANS (July 2002 to June 2003)

Finish data analysis and report writing.

ST. CROIX NATIONAL SCENIC RIVERWAY—NUTRIENT AND SEDIMENT LOADING AND LONG-TERM WATER-QUALITY MONITORING

COOPERATORS:

National Park Service Joint Water Quality Commission of Danbury; St. Croix Chippewa Indians of Wisconsin

PROJECT CHIEF:

Bernard N. Lenz

LOCATION:

St. Croix National Scenic Riverway

PROJECT NUMBERS:

WI 21202, 00301

PERIOD OF PROJECT:

October 1998 to September 2001

PROBLEM

The St. Croix National Scenic Riverway (NSR) contains more than 60 state and federally listed endangered and threatened species, indicating that it provides one of the few remaining relatively well-preserved and biologically diverse aquatic environments in the region. The NSR has a very active management and scientific community and a rich research history. Although the water quality is generally considered to be good in the Upper St. Croix and Namekagon Rivers, activities in the tributaries and their watersheds are affecting the overall health of the St. Croix NSR. In the Lower St. Croix River, including Lake St. Croix, nutrient levels are elevated. Recreational and developmental pressures are intensifying in the watershed. Recreational use has doubled since 1973 to nearly one million visitors yearly. Due to its proximity to the Minneapolis/St. Paul metropolitan area, the Riverway will continue to experience increased use and developmental pressure from population growth in the counties adjacent to the Riverway.

OBJECTIVE

The objectives of this project are to provide consistent, long-term water-quality monitoring at key sites on the St. Croix River and develop a long-term database to use to detect changes and protect the water resources of the St. Croix River.

APPROACH

21202—USGS/Joint Water Quality Commission of Danbury and St. Croix Chippewa Indians of Wisconsin—From October 2000 through September 2001, the USGS continuously monitored streamflow, and collected sediment and nutrient samples at the St. Croix River near Danbury. Historical long-term USGS waterquality data from the St. Croix River at Danbury will be summarized and compared to recent water-quality data and be presented in a fact sheet.

00301—USGS/NPS—Water quality data from the St. Croix River at St. Croix Falls will be summarized

and compared to recent water-quality data and be presented in the fact sheet. Trends in streamflow and water quality of the St. Croix River at Danbury and at St. Croix Falls will be summarized and presented in the fact sheet.

PROGRESS (July 2001 to June 2002)

Continuous streamflow monitoring and monthly water-quality sampling was completed in September 2001. Historical data has been gathered and analysis is ongoing. Annual progress reports are being supplied to

the NPS throughout the project. Many new partnerships with scientists and agencies working in the St. Croix Basin have been developed. A heightened awareness of nutrient and sediment loading and these new relationships should lead to continued scientific interest and study in the St. Croix Scenic Riverway.

PLANS (July 2002 to December 2002)

A USGS Fact Sheet will be produced that relates historical long-term water quality and flow to recent water quality and flows.

St Croix River historical annual flow trends

Trends in annual average streamflow for the St. Croix River at St. Croix Falls and near Danbury, Wisconsin.

WHITTLESEY CREEK HYDROLOGY STUDY

COOPERATOR:

Bayfield County

PROJECT CHIEF:

Faith A. Fitzpatrick

LOCATION:

Bayfield County

PROJECT NUMBER:

WI 21500

PERIOD OF PROJECT:

May 1999 to June 2003

PROBLEM

Whittlesey Creek is considered an Outstanding Resource Water and Valued Lake Superior Ecosystem Member. This small watershed serves as spawning ground for 35 percent of Wisconsin's coho salmon population because of its consistent base flow and good water quality. However, like many Wisconsin tributaries to Lake Superior, aquatic habitat in Whittlesey Creek is possibly degraded because of accelerated runoff and associated sedimentation problems. In addition, the sources for the abundant baseflow in Whittlesey Creek are not very well understood. Recently, the mouth of Whittlesey Creek has been proposed as a National refuge for the re-establishment of Coaster Brook Trout. A hydrological analysis of streamflow in Whittlesey Creek is needed to identify potential present and future land-cover impacts on baseflow and flooding characteristics of the creek.

OBJECTIVE

Objectives are to: (1) quantify current streamflow characteristics for Whittlesey Creek floods, base flow,

and seasonal fluctuations, (2) quantify contributions of runoff and ground water to streamflow, (3) identify ground-water recharge and discharge areas for Whittlesey Creek (identify contributions from glacial deposits vs. sandstone bedrock aquifers), (4) identify pre-settlement hydrologic conditions, (5) quantify how current land-cover characteristics affect flood and base-flow characteristics, (6) predict how future changes in land cover affect floods and base flow in Whittlesey Creek and (7) identify areas of the basin that contribute the most to flooding problems.

APPROACH

This study used an event-based rainfall/runoff model (SWAT) and two ground-water models (MOD-FLOW; GFLOW) to quantify base flow and flooding characteristics of Whittlesey Creek. Hydrologic field data also was collected to help refine and calibrate the models. The proposed study started in April 1999 with installation and operation of a streamflow and rainfall gaging station near the mouth of Whittlesey Creek and a survey of base-flow conditions (seepage run). In

FY 2000–2001, additional field data was collected for the rainfall/runoff and ground-water models, GIS data for the rainfall/runoff model was gathered, and the models were compiled and calibrated. In FY 2002, a report on the modeling results will be written and published.

PROGRESS (July 2001 to June 2002)

Rainfall/runoff and ground-water models were completed. Results were presented to cooperator. A draft report was written.

PLANS (July 2002 to June 2003)

Publish report.

Whittlesey Creek base-flow measurements, August 2000.

HISTORICAL ECOSYSTEM RECONSTRUCTION AND POTENTIAL IDENTIFICATION OF EFFECTS OF PAST ECOSYSTEM PERTURBATIONS IN LAC COURTE OREILLES

COOPERATORS:

Lac Courte Oreilles Tribe; Wisconsin Department of Agriculture, Trade, and Consumer Protection

PROJECT CHIEF:

Faith A. Fitzpatrick

LOCATION:

Lac Courte Oreilles, Sawyer County

PROJECT NUMBER:

WI 21700

PERIOD OF PROJECT:

October 1999 to September 2001

W I S C-O N S I N

PROBLEM

There has been a potential increase in nutrient inputs and enhanced eutrophication in Musky Bay, Lac Courte Oreilles, Wisconsin in the last few decades. Historically, the Bay contained wild rice beds and was a major spawning ground for muskellunge, which make up a large portion of the Lac Courte Oreilles Tribe's diet. The Lac Courte Oreilles Tribe is interested in determining changes in historical nutrient inputs to Musky Bay, determining the source of the nutrients, and comparing these findings to historical nutrient inputs in other parts of Lac Courte Oreilles.

OBJECTIVE

The main objective is to reconstruct the ecosystem history of Musky Bay and an additional site within Lac Courte Oreilles with special emphasis on possible effects of cranberry farming and shoreline development using the sediment record. The principal focus is on the nutrient history (input and burial rates) that reflects management practices and possible watershed degradation. Another focus is to search for possible cranberry farming signatures including sulfur, uranium, and potassium associated with fertilizers, and copper associated with pesticides.

APPROACH

Several cores from Musky Bay and additional sites on the lake were collected in 1999 and 2001. Dates and sedimentation rates were calculated for 20 increments in the Musky Bay core (15 increments from an additional core) from analyses of ²¹⁰Pb, ²²⁶Ra, and ¹³⁷Cs. Total organic carbon and nutrient (nitrogen, phosphorus, biogenic silica) input and burial rates were calculated from dated sediment by combining measured concentrations of these nutrients and mass sediment accumulation rates. Diatom and pollen assemblages were examined by the Wisconsin Department of Natural Resources. Biogenic silica profiles were used as supporting evidence for diatom reconstructions and as an indicator of species shifts (largely from diatoms to non-siliceous algae) in response to increased nutrient inputs. Forty-two geochemical parameters were measured.

PROGRESS (July 2001 to June 2002)

Lake sediment and soil samples were collected from Lac Courte Oreilles and surrounding areas for additional geochemical analysis. The report was written and submitted for review.

PLANS (July 2002 to June 2003)

Publish a Water-Resources Investigations Report and submit paired journal articles for publication.

MILWAUKEE METROPOLITAN SEWERAGE DISTRICT CORRIDOR STUDY

COOPERATOR:

Milwaukee Metropolitan Sewerage District

PROJECT CHIEF:

Morgan A. Schneider

LOCATION:

Milwaukee County and parts of Waukesha, Washington, Ozaukee, and Racine Counties

PROJECT NUMBER:

WI 22500

PERIOD OF PROJECT:

February 2001–Continuing

PROBLEM

The Milwaukee Metropolitan Sewerage District (MMSD) has a watercourse improvement program that is designed to integrate flood control with habitat and water-quality protection and enhancement. The MMSD Corridor Study will compile and collect historical and existing hydrologic, geographic, physical, biological, and chemical data for perennial streams and selected intermittent watercourses and their adjacent corridors within the MMSD planning area. The data will be used to help identify existing waterway limitations, and to evaluate and forecast the potential impacts or improvements from watercourse modifications. The MMSD Corridor Study is a cooperative effort between many local, state, and federal agencies that are represented on the Steering Committee. The Steering Committee is made up of members from the Milwaukee Metropolitan Sewerage District, the U.S. Geological Survey (USGS), the Wisconsin Department of Natural Resources (WDNR), the Southeastern Wisconsin Regional Planning Commission (SEWRPC), UW-Milwaukee, Marquette University, Wisconsin Lutheran College, and others.

OBJECTIVE

The primary objectives of the MMSD Corridor study include: (1) evaluating historic impacts and forecasting potential impacts of planned MMSD projects, (2) creating a comprehensive inventory of corridor conditions, (3) establishing a baseline assessment of existing watercourse and corridor conditions, (4) determining the existing and potential water-use objectives for watercourse reaches, (5) following up on flood control, habitat and water-quality improvement or protection projects to verify anticipated results, evaluate current technologies, and identify adjustments for future projects, and (6) providing long-term surveillance of stream and corridor conditions to monitor project impacts, track changes in impaired and unimpaired reaches, provide additional inventory information, and allow early detection of newly impaired reaches.

APPROACH

There is a three-phase approach to the MMSD Corridor study. Phase I will include the development of a data warehouse and evaluation of analytical procedures. A data warehouse will be compiled from different data sets with the purpose of assembling data from within the corridor study area. The assembled data will then be analyzed to summarize existing conditions and identify data gaps and future data needs. Phase II will consist of a baseline inventory of water-quality conditions in the MMSD study area. An intensive data-collection and analysis effort will be made to fill in data gaps and update historic data to define the existing characteristics of the watercourses and corridors and serve as the basis for future impact evaluations and trend analyses. Phase III will be the development of a long-term inventory of water-quality data and maintenance of the data warehouse. The data collected as part of field activities and the data maintained in the data warehouse will be used to assess future impacts, measure the benefits of watercourse modifications and other watershed management efforts, and detect new watercourse concerns or impairments.

PROGRESS (July 2001 to June 2002)

Ongoing Steering Committee meetings keep members informed of project progress and provide a forum for feedback.

Data sets from MMSD, USGS, and USEPA have been incorporated into the data warehouse. Data sets

from the WDNR have been compiled and prepared for loading into the data warehouse. Some hard copy data from WDNR has been converted into electronic format in order to load it into the data warehouse.

A literature review of studies and research reports in the MMSD study area has been completed, the results of which will be included in a report summarizing data in the data warehouse.

PLANS (July 2002 to June 2003)

Incorporation of more data sets including data from WDNR and various universities will continue.

"Canned queries" created with the query tool Oracle Discoverer for use by the Steering Committee and other internal users over the Internet will be improved.

GIS data sets for the study area will be compiled from various agencies into a GIS library. GIS data may be used at a later time with a yet-to-be-determined spatial tool to allow users to query for data from the data warehouse from a mapping interface.

Steering Committee meetings will continue. The MMSD Corridor study was the focus of one presentation at the May 2002 National Monitoring Conference held in Madison, Wisconsin.

A report summarizing data in the data warehouse will be written in the spring of 2003.

Planning for Phase II, baseline monitoring, will begin in the spring of 2003. Sampling will begin in the late spring or summer of 2003.

Milwaukee River at Estabrook Park, Milwaukee, Wisconsin (USGS Station ID 04087000).

GREAT LAKES AQUATIC GAP

COOPERATOR:

U.S. Geological Survey, Biological Resources Discipline

PROJECT CHIEF:

Jana S. Stewart

LOCATION:

Great Lakes States

PROJECT NUMBER:

WI 22600

PERIOD OF PROJECT:

September 2001 to June 2002

PROBLEM

An Aquatic Gap program is being proposed for the riverine systems of the Great Lakes Region including new projects in the States of Minnesota, Wisconsin, Illinois, Michigan, Indiana, and New York and integration of existing or completed projects in Ohio and Pennsylvania. A pilot study to develop a coastal component for Aquatic GAP is also being proposed for the Great Lakes Region. The Great Lakes are the largest system of freshwater on earth and provide habitat for a wide variety of aquatic organisms unique to these systems. The aquatic biodiversity of the region is being threatened due to increased population growth from urban expansion, more intensive agricultural practices, continued logging and coastal zone shoreline destruction.

OBJECTIVE

The objectives of this project are to (1) develop a multi-institutional, multi-state regional cooperative approach toward the development and use of Aquatic Gap data, (2) produce a contact list of key stakeholders and collaborators in the states of the Great Lakes Region, (3) produce a summary of existing fish and aquatic macroinvertebrate databases in the Great Lakes Region, (4) produce a summary of planned and existing thematic spatial data layers needed for Aquatic Gap for the Great Lakes Region, (5) review the Michigan Institute of Fisheries Research groundwater/surface water interaction model, (6) assess the feasibility and identify a pilot study area for conducting a coastal aquatic gap effort, and (7) develop a multi-year proposal for conducting Aquatic Gap in the Great Lakes Region.

APPROACH

The feasibility for conducting Aquatic Gap for both riverine and coastal systems will be assessed by summarizing the status and availability of existing data for each of the States, including fish and macroinvertebrate databases, spatial data layers related to physical characteristics of the land and in-stream habitat. An integrated approach will be developed for Aquatic Gap in the Great Lakes region in which common methods and protocols will be established and results will be comparable across the landscape. A list of stakeholders in the region will be developed and contacted for their input into this effort.

PROGRESS (September 2001 to June 2002)

A contact list of stakeholders was developed and stakeholders meetings were held in Michigan and Wisconsin. Existing aquatic biological databases and thematic spatial data layers were summarized for the Great Lakes States and the feasibility for conducting Aquatic Gap in the Great Lakes States was assessed. A multi-year proposal for conducting Aquatic Gap in the Great Lakes States and developing a Coastal Aquatic Gap pilot was developed.

PLANS (June 2002 to May 2003)

Ecological stream classifications will be developed for the states of Michigan and Wisconsin and aquatic biological databases will be developed for Michigan, Wisconsin, and New York. Projects will be conducted as individual State projects under the umbrella of the Great Lakes Aquatic Gap project.

KALAMAZOO RIVER GEOMORPHOLOGY STUDY

COOPERATORS:

Michigan Department of Environmental Quality;

U.S. Environmental Protection Agency

PROJECT CHIEF:

Faith A. Fitzpatrick

LOCATION:

Allegan County, Michigan

PROJECT NUMBER:

WI 22700

PERIOD OF PROJECT:

October 2001 to March 2003

PROBLEM

The Kalamazoo River has been designated as a Federal Superfund Site from the city of Kalamazoo to its mouth at Lake Michigan. Fluvial deposits from a variety of environments related to the Kalamazoo River contain elevated concentrations of polychlorinated biphenyls (PCBs) from paper-mill carbonless copy paper production. There are four dams on the Kalamazoo River between Plainwell and Allegan. Pool levels behind the dams were lowered prior to state ownership in the late 1960s, exposing previously inundated sediment with elevated PCB concentrations. Dam superstructures were removed (leaving a sill) in 1987. PCB-laden sediment continued to be transported and deposited downstream of each dam as a new channel cut through the previously impounded reach. The USGS is currently collecting suspended sediment, bedload sediment data, and channel cross section data that will be used in a transport model of sediment movement simulating the effects of catestrophic removal of the dams. Rather than duplicating costs and field efforts that have already been completed, this study would use or build upon field data, GIS data,

and numerical models applied by the USGS, other agencies, and consultants. Preliminary observations indicate that the previously inundated surfaces fall into at least two elevation categories. One appears to currently be functioning as a flood plain and the other, somewhat lower surface, appears to be functioning as a wetland. This has caused some definitional complexity in the cleanup criteria applicable to the exposed sediment. The upland soil category doesn't seem to fit because both surfaces are frequently inundated, increasing the risk of exposure of high PCB concentrations for a variety of aquatic life.

OBJECTIVE

The objectives of the study are to: (1) qualitatively describe the regional hydrologic conditions of the Kalamazoo River compared to other large Great Lakes tributaries in Michigan; (2) construct the longitudinal profiles and gradients for the Kalamazoo River from its headwaters to the mouth for conditions (a) without dams, (b) with dams in full operation, and (c) with dam sills removed; (3) identify reaches of the Kalamazoo

River prone to lateral migration or avulsion circa (a) 1827 (b) 1938, (c) 1960, and (d) 2000 from Kalamazoo/Calhoun County line to its mouth at Lake Michigan; (4) measure bank stability for the Plainwell to Trowbridge Dam reach; (5) estimate channel development and stability for current conditions; (6) determine pre-dam channel elevation and planform dimensions; (7) determine permanence of engineered banks under current conditions, and (8) model bank and channel stability for the Plainwell to Otsego City Dam reach under scenarios of (a) catastrophic failure, (b) controlled removal with natural river channelization, and (c) controlled removal with designed channelization and/or rerouting.

APPROACH

The approach for this study involves field data collection and modeling by the USGS offices in Michigan and Wisconsin, as well as technical support from the U.S. Department of Agriculture, Agricultural Research Service. The approach includes: (1) conducting a literature review and describing the general watershed characteristics; (2) reviewing historical geomorphic data for the Kalamazoo River and determine if data are detailed enough to reconstruct pre-dam channel shape, substrate, and bed elevation; (3) quantifying the longitudinal profile of the Kalamazoo River from headwaters to its mouth (a) without dams, (b) with dams in full oper-

ation, and (c) with dam sills removed and identifying reaches with slope changes and investigate possible causes for changes (anthropogenic/dams vs. geologic setting, historical relations with pre-glacial drainage); (4) determining channel planform/location for the Kalamazoo River from Kalamazoo/Calhoun County line to its mouth for the years 1827, 1938, 1960, and 2000; (5) evaluating digital representation of previously inundated surfaces for the Plainwell to Allegan reach of the Kalamazoo; (6) modeling bank stability under current conditions for the Plainwell to Trowbridge Dam reach; (7) conducting evaluation of channel stability under three scenarios for the Plainwell and possibly the Otsego City dam reach; and (8) writing a USGS Water Resources Investigations Report that contains all results.

PROGRESS (October 2001 to June 2002)

A literature review was conducted. A longitudinal profile was constructed. Previously collected cores and cross section data were examined. Bank stability modeling was begun. Bank erosion measurements were collected in the field.

PLANS (July 2002 to June 2003)

Finish collecting data and run models. Write report.

BAD RIVER GEOMORPHOLOGY/STREAMFLOW TRENDS

COOPERATOR:

Bad River Tribe

PROJECT CHIEF:

Faith A. Fitzpatrick

LOCATION:

Bad River Reservation; Ashland County

PROJECT NUMBER:

WI 23000

PERIOD OF PROJECT:

May 2001 to September 2002

PROBLEM

A historical perspective of changes in the geomorphic and hydrologic conditions of the Bad River watershed is needed. Previous sediment load studies conducted by the USGS identified the Bad River as having the highest sediment load of all tributaries to Lake Superior. A large, highly-valued coastal wetland complex exists at the mouth of the river. It is not known how sediment inputs affect aquatic conditions in the wetland.

OBJECTIVE

The main objectives of this study are to understand the historical and modern impacts of land cover on streamflow, sedimentation and erosion rates, and geomorphic conditions in the Bad River and some of its key tributaries.

APPROACH

The approach involves four aspects for the reconnaissance phase of the study: (1) gather available GIS

coverages and define watershed characteristics of major subbasins of the Bad River, (2) examine the streamflow record at U.S. Geological Survey gaging station for historical variations, (3) conduct a field reconnaissance trip to identify hot spots of erosion/sedimentation, and (4) conduct a literature search of any publications or studies done on the Bad River Basin related to streamflow, sedimentation, erosion and historical land uses.

PROGRESS (October 2001 to June 2002)

A field reconnaissance trip was conducted. Literature review, gathering of GIS coverages, and streamflow analysis was begun.

PLANS (July 2002 to June 2003)

Finish literature review, analysis of streamflow trends, and compilation of GIS coverages for the watershed. Present results to the Bad River tribe personnel.

DATABASE APPLICATIONS DEVELOPMENT TEAM

Mission

Provide data organization and distribution services for water resources-related information at local, state, national, and international levels. Targeted organizations include local planning commissions, municipalities, the Wisconsin Department of Natural Resources, USGS, EPA, USAID, and others. An emphasis will be placed on using the Oracle RDBMS system and other Oracle tools for this purpose. Efforts will be made to acquire and develop solutions with the best state-of-the-art technologies available, including high-end data query tools, case tools, WWW-oriented distribution strategies, map serving software, and sophisticated relational database and multi-dimensional OLAP systems.

Team Members

Harry R. House, Hydraulic Engineer
John F. Walker, Research Hydrologist/Engineering
David W. Hall, Hydrologist
Daniel J. Sullivan, Hydrologist
Nathaniel L. Booth, IT Specialist (Systems Analysis)
Morgan A. Schneider, Hydrologist
Judith C. Thomas, Hydrologist
Carolyn J. McCullough, Hydrologist
James R. Statz, Information Technology Specialist

PROJECTS

Database applications, WI 21000	126
Wisconsin Department of Natural Resources	
biology database, WI 21005	128

DATABASE APPLICATIONS, WI 21000

COOPERATORS:

City of Milwaukee; U.S. Environmental Protection Agency (USEPA);

U.S. Geological Survey, CAPP and WRD Wisconsin Department of Natural Resources (WDNR)

PROJECT CHIEF:

Harry R. House

LOCATION:

United States

PROJECT NUMBER:

WI 21000

PERIOD OF PROJECT:

July 1998-Continuing

PROBLEM

Natural resources agencies are having difficulty organizing, storing, and distributing their information products using their existing resources (staff, hardware, and software).

OBJECTIVE

The purpose of this project is to provide our cooperators, the USGS, and other agencies with modern alternatives to their existing information technology resources and capabilities. The objective is to provide our customers with access to high-quality data processing methods.

APPROACH

The Oracle Team in the Wisconsin District is dedicated to the design, development, and deployment of relational database systems geared to address water-resources-related data management problems being faced by our cooperators and other Federal agencies. Systems developed are centered on Oracle Corporation

technology at this time. The team provides an alternative resource for these customers to compliment their in-house information technology staff and/or outside consultants.

The Oracle Team applies cutting-edge technology in the resolution of the data management problems, within the limitations of available funding and staff. It is assumed that lower-end technology or approaches are more widely available to our customers already, and that we will provide a more valuable service by providing higher-end systems. The team attempts to maximize the productivity of each developer by using development tools that reduce the need for custom coding, or by simply buying out-of-the-box applications that can be configured and used for agency needs.

PROGRESS (July 2001 to June 2002)

Eight new servers were purchased to support the increasing resource demands of the unit. Support licensing was renewed for all software, and additional purchases of software for web-enabled graphing was purchased from Visual Numerics Corporation. A

7-track tape backup system was purchased to further automate the backup procedures for the expanding database network. A full T 1 line was established with a local provider to improve bandwidth to users outside the USGS network. A 10-port 1000 Mb switch was added to improve network transfer speeds between internal team servers. An initial purchase of Redhat Linux was made to investigate the feasibility of putting Oracle middle tier and database tier software on existing Intel hardware, to improve stability, performance, and availability of systems to run newer versions of Oracle software. A large number of publicity articles and bulletins came out describing the teams activities with various IT products. A presentation was made at Oracle Open World describing the teams work on the NAWQA Data Warehouse.

The USGS Products Warehouse (subproject 21002) continued development, and is available for general use in the spring of 2002.

The Milwaukee Beach Health project (subproject 21003) with the City of Milwaukee was refunded, and is available for use by the public and internal users again.

A new geospatial-mapping interface was created for the NAWQA Data Warehouse (subproject 21004) in MapInfo java extreme. New data were entered into the system from the legacy sources.

The WDNR biological database (subproject 21005) added a module for tracking fish propagation information. Additional discoverer reports were created, and the existing forms were improved in response to user requests.

A visit to Russia to evaluate the potential for complimenting the team with selected Russian hydrologist/programmers was conducted in April 2002.

PLANS (July 2002 to June 2003)

It is expected that there will be additional purchases of servers to further enhance our hardware infrastructure. If an initial test of Redhat Linux is successful, there will likely be a whole-scale conversion to Linux on most servers in the summer/fall of 2002.

Is is anticipated that all current projects except 21003 will be refunded in the next period, and in some cases, at reduced levels in reaction to federal and state cutbacks. Project development activities are expected to make up the difference, if it occurs. In particular, a pilot for an NWIS internal data warehouse, and a Gateway to the Earth geospatial web search engine may prove to be the most likely candidates in this regard.

The productivity of the Russian collaboration will be evaluated, and if deemed successful, it is likely that program will be continued and/or expanded in the future.

Subproject 21002: we will continue gathering and loading citation data in cooperation with USGS Libraries. Internal testing and continued development of the web interface. Testing will begin with a small group and expand with each iteration. Comparisons will be made of completeness of data set with USGS Information Services data sets. We will be working on interfacing with USGS Information Services to provide ordering and pricing information for the products available. We plan to go into production sometime this summer with national publication citation information. In addition, we will create a multi-media database storage and deployment system associated with the data warehouse. The goal is to have the site act as the central repository for WRD for that type of information.

Subproject 21003: We will begin preparation and updating a site for 2002 swimming season. We expect to migrate the site into the newest version of Oracle Portal.

Subproject 21004: There are plans to develop a web-based graphing interface to produce constituent occurrence tables real-time. This would save NAWQA staff weeks of effort in producing these graphics for the 1997 Summary Reports. A re-working of aggregation plans to be done this period to accommodate new NWIS 4.1 structure. Also, there are plans to continue system documentation of all the NAWQA Data Warehouse data and application systems.

Subproject 21005: It is likely that substantial budget cuts at WDNR in FY 2003 will negatively influence the scope of project maintenance and development. While the FY 2003 funding problems have not improved since the last review period, there is much more satisfaction this review period with the performance of the Biology database among DNR management and staff since the T 1 line was installed and the new Fish Propagation Database was successfully rolled out. This new user satisfaction should at least build some support within DNR for the continued operation and funding of the Biology Database project during FY 2003.

Loading of the Ed Emmons/Don Fago dataset of fish and habitat data will be ongoing until completion.

Major revision of all the main database forms and reports is currently scheduled to consume 100% of the database development time for March through September 2002. Major changes include incorporation of a new Survey ID number into the database and may also involve converting most existing Designer Forms into more powerful and user-friendly Developer Forms. It has not yet been determined if construction of a new STAR schema for query support will be constructed as part of this major database revision.

WISCONSIN DEPARTMENT OF NATURAL RESOURCES BIOLOGY DATABASE

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

David W. Hall

LOCATION:

Statewide

PROJECT NUMBER:

WI 21005

PERIOD OF PROJECT:

January 2000-Continuing

PROBLEM

The Wisconsin DNR Bureau of Fisheries Management and Habitat Protection collects and manages a wide variety of biological data. Data from biological programs were previously managed and stored in multiple databases in a wide variety of formats, making retrieval and analysis of data from the different programs difficult and time consuming. Databases did not exist and were needed to manage the statewide fish propagation program data and also for the statewide habitat assessment programs.

OBJECTIVE

A single database was needed to unify data from five legacy databases and two new databases. The legacy databases are the Wisconsin Inland Fisheries (Paradox) Database, Wisconsin Fisheries Historical Database, Treaty Database, Master-Fish File Database, and the Macroinvertebrate Database. The two new databases that were developed and were incorporated into the project include the Fish Propagation Database and the Habitat Database.

APPROACH

Initial development of the project was directed toward providing data entry and data reporting capability on the Internet for data from all major field activities. The most widely used field forms for fish, habitat, and macroinvertebrate data were selected for initial development. The database was deployed over the Internet so that geographically-dispersed users across the State could input and access data using electronic forms and reports.

PROGRESS (July 2001 to June 2002)

The URL for the database website is: http://infotrek.er.usgs.gov/pls/WDNR_BIOLOGY_WDB/WDNR_BIOLOGY_WDB.home. The database website, forms, and reports have undergone continual refinement in response to user needs in addition to ongoing development of new applications for the database. The first phase of the database was deployed on the Internet on January 1, 2001. Database use increased substantially and has remained high since November 2001 when the USGS Wisconsin District installed a

direct T-1 line to the Internet which substantially increased database performance. The new propagation component of the database went online in January 2002 and includes data-capture and reporting for processes from stocking-quota development, hatchery production, egg and fish transport, and final stocking. The planned major redesign and refinement of all database applications was undertaken from February through June 2002.

PLANS (July 2002 to June 2003)

The basic structure of the fish and habitat components of the database will be redesigned from June through September 2002 to link data from related fish and habitat surveys with a comprehensive survey ID. Additional data from legacy datasets will be loaded as time and funding allow. All database hardware and software are continually being upgraded to increase performance and to enhance the utility of the database applications. A feasibility study may be continued to assess the utility of mobile applications and electronic field data-entry forms as a paperless field data-collection system.

SURFACE WATER TEAM

Mission

The surface-water Self-Directed Work Team encompasses a variety of projects that involve monitoring or modeling of the quantity and/or quality of surface-water runoff. The products of these efforts provide critical information to local, state, national and international managers necessary for making decisions regarding laws and regulations, urban development planning and remediation activities. The surface-water team objectives are to: (1) efficiently manage projects from the conception and proposal stage on through management and operation, resulting in informative products, and (2) maintain a sufficient amount of funding and challenging work for the entire team. Through these objectives, it is our intent to continuously evolve with and develop new data collection and analysis techniques, be proficient and respected modelers, plan for future projects, enhance the skills and growth of individual team members, and maintain a positive relationship with our cooperators.

Team Members

William R. Krug, Hydrologist/Engineering
Randy J. Hunt, Research Hydrologist/Geology
Jeffrey J. Steuer, Hydrologist/Engineering
David J. Gracyzk, Hydrologist/Forestry
Gerald L. Goddard, Hydrologic Technician
Halward L. Hanson, Hydrologic Technician
David E. Housner, Hydrologic Technician
Judy A. Horwatich, Hydraulic Engineer
Mark A. Corsentino, Student Trainee (Civil Engineering)
Timothy L. Hanson, Hydrologic Technician
Andrew J. Mumpy, Hydrologic Technician

Acoustic Doppler Current Profiler (ADCP) used to measure discharge.

U.S. Geological Survey sampling PCBs on the Fox River at Green Bay, Wisconsin.

PROJECTS

Amphibian malformations and water quality, WI 00102	133
Project collaboration with the Biological Resources Discipline at La Crosse, WI 00103	135
Regional flood-frequency study for urban and rural streams in Wisconsin, WI 10900	137
Fox River Remediation, WI 14500	139
Bridge Scour on Balsam Road Bridge, WI 17230	141
Dane County surface water model, WI 18901	142
Transport of PCBs at two sites on Cedar Creek, WI 19100	143
Lincoln Creek PCBs, WI 19101	144
Transport of PCBs at three sites on Pine Creek and Manitowoc River (Hayton Millpond), WI 19102	145
Mitigation of future North Fork urbanization impacts on the Pheasant Branch hydrologic system, WI 20202,	
20203, 20204	146
Modeling the effects of the Crandon Mine using the HSPF watershed model, WI 20500	148
Geographic information system (GIS) database development and support of MODFLOW and HSPF modeling	
efforts related to the proposed Crandon Mine, WI 20501	149
The effect of near-shore development on constituent loading to lakes in Northern Wisconsin, WI 21800	151

AMPHIBIAN MALFORMATIONS AND WATER QUALITY

COOPERATORS:

U.S. Geological Survey
Biological Resources Discipline;
Upper Mississippi Environmental
Science Center

PROJECT CHIEF:

John F. Elder

LOCATION:

Southern Minnesota

PROJECT NUMBER:

WI 00102

PERIOD OF PROJECT:

October 2000 to September 2002

PROBLEM

Since 1995, amphibian malformations have been reported in 43 states and two Canadian provinces. Malformations have been found in 38 species of frogs and 19 species of toads, with as much as 60 percent of individuals affected in some local populations. Malformations range from relatively minor abnormalities, such as missing toes or feet, to more debilitating problems, including missing, deformed or extra front or rear limbs, deformed mandibles, missing eyes, or internal abnormalities. This problem is a threat to the survival of affected amphibian species, some of which are already declining. In addition, the conditions that lead to changes in amphibian development may pose a threat of a much broader nature, extending across many types of aquatic ecosystems around the world.

Studies of amphibian malformations during the past decade have focused primarily on the morphology, physiology, and pathology of malformations. These studies have provided valuable documentation of the occurrence of malformations, and the debilitating effects on the animals. However, the root causes of the

problem are not yet known, despite considerable research into a variety of possible etiologies.

Changes in water quality or hydrologic characteristics seem likely to be associated with amphibian malformations because of extensive exposure of the animals to natural waters and the fact that amphibians breathe at least partly through their skin. However, no research to date has specifically and unambiguously implicated any particular environmental factor as a cause of amphibian malformations. In fact, malformations are almost certainly not attributable to a single cause; they are much more likely to be associated with mixed factors in complex interaction with each other. This project provides water quality data in parallel with amphibian surveys to determine if certain water quality peculiarities exist in ecosystems where amphibian malformations are relatively common. Information about the physical, chemical, and ecological characteristics of these ecosystems may lead to identification of some key factors or recent environmental changes that might be associated with developmental changes in the affected amphibian species.

OBJECTIVE

To identify and describe any association between amphibian malformations and water quality in pond habitats of southeastern Minnesota. Because the study area is rural-agricultural, emphasis in water-quality analysis is on occurrence of organic compounds that are commonly applied on agricultural fields and might therefore be likely to occur at elevated concentrations in pond waters.

APPROACH

This study is conducted at rural ponds in Winona and Houston Counties in southeastern Minnesota. The ponds range from less than one acre to a few acres in size. Ponds whose watersheds are fully or partially agricultural fields are matched with similar-size ponds that receive drainage form natural areas. Amphibian collections, for examination of malformations, are accompanied by water sampling for analysis of pesticides and pesticide metabolites. Results for agricultural and natural ponds are compared to assess possible links between occurrence of any compounds or group of compounds and occurrence of amphibian malformations.

PROGRESS (July 2001 to June 2002)

At all ponds, water samples were collected in spring 2001, and amphibians were collected and exam-

ined for malformations. Water samples were chilled and sent immediately to the National Water Quality Laboratory in Lakewood, Colorado for analysis of pesticides and pesticides metabolites. Results showed clear differences between agricultural and natural ponds with respect to occurrence of certain pesticides and pesticide metabolites. Concentrations of atrazine in all agricultural ponds were in excess of 0.3 micrograms per liter, but near or less than 0.1 micrograms per liter in all natural ponds. Some of the agricultural ponds also had elevated concentrations of di-ethyl atrazine, metalochlor, and acetochlor. Very few malformations were found in any of the ponds, however, and no relation could be established between their occurrence and the concentrations of pesticides in the pond water.

PLANS (July 2002 to September 2002)

Analysis, interpretation, and presentation of data and results from 2001 study. Comparisons of results with other studies. Meet with scientists investigating similar problems in other areas of the country. Additional sampling is not currently planned, although project team is prepared for further data collection upon reports of increased frequency of observations of amphibian malformations.

PROJECT COLLABORATION WITH THE BIOLOGICAL RESOURCES DISCIPLINE AT LA CROSSE

COOPERATOR:

Biological Resources Discipline, La Crosse, Wisconsin

PROJECT CHIEF:

Jeffrey J. Steuer

LOCATION:

La Crosse County

PROJECT NUMBER:

WI 00103

PERIOD OF PROJECT:

October 2000 to September 2002

PROBLEM

The Mississippi River is one of the world's major river systems in size, habitat diversity, and biological productivity. The Biological Resources Discipline (BRD) Environmental Science Center in La Crosse, Wisconsin, provides scientific understanding, information, and technologies needed to support sound management of biological resources on the Upper Mississippi River. There is a need to bring the BRD expertise into the Wisconsin District (WRD) projects and in return provide hydrologic expertise and experience into the BRD investigations. This project will increase collaboration between the two disciplines.

OBJECTIVE

The purpose of the project is to enhance BRD and WRD collaboration in investigations such as nitrogen budgets and the resulting biological impacts; urbanization effects on backwater area biota; mercury, PCB, cadmium, and pesticide impacts in zebra mussels; sedimentation patterns and the resulting effects on mussels, paddlefish, and navigation; and hydrologic assis-

tance in assessing trends in the Upper Mississippi River long-term monitoring program.

APPROACH

From October 2000 through September 2001 one WRD hydrologist worked in the La Crosse BRD office on a half-time basis. This physical relocation of the hydrologist established communication and enhanced collaboration for the inter-discipline personnel. The WRD hydrologist continues to work with the mussel landscape team on a quarter time basis while located in the Middleton Office.

PROGRESS (July 2001 to June 2002)

Much of the present day effort provides the mussel landscape team with hydrologic and hydraulic expertise in the effort to understand why endangered mussel species form their beds in specific locations. These hydraulic efforts have included: conducting bottom roughness and shear calculations in selected Mississippi River pools and an accompanying comparison to historical mussel data; assisting with evaluation of an electronic

method (RoxAnn) to inventory mussel beds and bottom substrate; and utilizing acoustic Doppler profiles to determine bottom roughness and shear velocity.

An example of newly developing collaborative effort is the Halfway Creek study. Halfway Creek Marsh is situated within the lower reach of Halfway Creek and Sand Lake Coulee Creek watersheds (combined watershed area 28,000 acres) and has an outlet that drains to the Mississippi River Pool. Initial project design will utilize four automated sites to monitor water, sediment, and nutrient fluxes into and out of the natural and constructed sections of Halfway Creek Wet-

land. Ultimately the project may evolve into a study of specific nutrient processes that will assist the U.S. Environmental Protection Agency in Total Maximum Daily Load calculations and further understanding in the Mississippi River and Hypoxia problem.

PLANS (July 2002 to September 2002)

The Middleton WRD hydrologist will continue to work on the mussel landscape team on a quarter time basis. The project is expected to continue beyond September 2002.

REGIONAL FLOOD-FREQUENCY STUDY FOR URBAN AND RURAL STREAMS IN WISCONSIN

COOPERATORS:

City of Fond du Lac; Wisconsin Department of Transportation

PROJECT CHIEF:

William R. Krug

LOCATION:

Statewide

PROJECT NUMBER:

WI 10900

PERIOD OF PROJECT:

July 1985-Continuing

PROBLEM

Flood-frequency estimates are required at many sites for bridge and culvert design, as well as for flood-plain management and flood-insurance studies. Most sites at which such estimates are required do not have records of flood peaks.

OBJECTIVE

Objectives are to: (1) operate a State-wide network of crest gages to obtain ongoing information on flood peaks, (2) develop improved regression equations for the State of Wisconsin, and (3) analyze and improve the network of crest-stage gages to obtain better data for developing improved regression equations.

APPROACH

A network of approximately 90 crest-stage gages will be maintained to gather flood peak information, especially on streams with small drainage areas. The information on annual flood peaks will be used to compute flood-frequency at these sites. Periodically, the

expanded information on flood frequency at streams throughout the state will be used to compute regional flood-frequency equations to estimate flood frequency at ungaged sites.

PROGRESS (July 2001 to June 2002)

Annual flood peaks were computed and published in the annual data report for 85 crest-stage stations, including 19 of the new stations. Significant effort has been made in measuring flood discharges at crest gages, especially at the newly installed gages, and improving ratings at crest gages. Flood frequency has been recalculated using data through water year 2000.

PLANS (July 2002 to June 2003)

The crest-stage-gage network will be monitored throughout the year. More new gages will have ratings developed for them as measurements and surveys are available. Significant effort will be made to improve ratings at all the gages. Work will continue on recalculating regression equations for computing flood frequency—leading to publication of a new report.

REPORTS

- Krug, W.R., 1996, Simulation of temporal changes in rainfall-runoff characteristics, Coon Creek Basin, Wisconsin: Journal of the American Water Resources Association, v. 32, no. 4, p. 745–752.
- Krug, W.R., Conger, D.H., and Gebert, W.A., 1992, Flood-frequency characteristics of Wisconsin streams: U.S. Geological Survey Water-Resources Investigations Report 91–4128, 185 p., 2 pls.
- Conger, D.H., 1986, Estimating magnitude and frequency of floods for Wisconsin urban streams: U.S. Geological Survey Water-Resources Investigations Report 86–4005, 18 p.
- Conger, D.H., 1981, Techniques for estimating magnitude and frequency of floods for Wisconsin streams: U.S. Geological Survey Water-Resources Investigations Open-File Report 80–1214, 116 p., 2 pls.
- Conger, D.H., 1971, Estimating magnitude and frequency of floods in Wisconsin: U.S. Geological Survey Open-File Report, 200 p.

FOX RIVER REMEDIATION

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Jeffrey J. Steuer

LOCATIONS:

Outagamie County Brown County

PROJECT NUMBER:

WI 14500

PERIOD OF PROJECT:

August 1998 to September 2003

PROBLEM

Several Fox River bottom sediment deposits have been considered for pilot-scale remediation based upon high PCB concentrations. The pilot remediation project at deposit "N" (Kimberly) began in November 1998 and, in August 1999, pre-dredge sampling commenced at the Sediment Management Unit (SMU) 56_57 (Green Bay). There was a need, as part of the Fox River Remediation Assessment Team (FRRAT) efforts, to monitor and collect environmental data before, during, and after the remediation operation. Most recently, the Wisconsin Department of Natural Resources and the U.S. Environmental Protection Agency have a 7-year plan to remediate PCBs from the bottom sediments in the Fox River. The plan calls for a pre-remediation assessment of PCB transport followed with a 40-year monitoring program upon completion of the remediation program. There is a need to monitor and collect environmental data before, during, and after this full-scale remediation operation.

OBJECTIVE

During the pilot-scale remediation efforts, monitoring and sampling will be conducted to meet the project

Quality Assurance Project Plan objectives. The objectives are to: (1) evaluate baseline conditions prior to dredging activities, (2) evaluate short-term impacts, including PCB mass fluxes during dredge activities, and (3) evaluate conditions following the completion of dredge-related activities. Objectives for the full-scale remediation have yet to be finalized.

APPROACH

Pilot-Scale remediation at Deposit "N"—The base-line investigation consisted of water-column samples collected at four upstream locations and four downstream locations prior to the commencement of dredging. Bottom sediment samples were collected from a minimum of 30 locations in Deposit N and an intermediate zone located between the sediment deposit and the silt-containment barrier.

Evaluation of short-term impact at Deposit "N" includes water-column sampling at four upstream and four downstream locations, dredge slurry samples and continuous-flow monitoring, composite samples of all on-shore processing locations, composite samples of processed solids for landfill disposal, samples of filter media, and treated carriage water samples.

Evaluation of long-term impact included collecting sediment core samples from the same locations as the pre-dredge sample sites, and an intermediate zone characterization using visual reconnaissance and sampling.

Pilot-Scale remediation at SMU 56_57—The baseline investigation consisted of water-column samples collected at four upstream locations and five downstream locations prior to the commencement of dredging.

Evaluation of short-term impact SMU 56_57 included water-column sampling at four upstream and five downstream locations, dredge slurry samples with continuous-flow monitoring and composite samples of processed and treated carriage water samples.

PROGRESS (July 2001 to June 2002)

Deposit "N"—Pre- and post-dredge cores have been collected and processed at 30 locations along with the intermediate zone. Over 90 PCB samples, 800 TSS samples, and over 6,400 water-quality measurements have been collected at the water-column sites. Shore-side (remediation process) samples and slurry flow data have been collected for 29 continuous days. The USGS mercury lab has completed the bottom sediment and remediation process sample analyses. The data analyses is complete and the final report has been written evaluating the water-column transport and the shore-side processes.

SMU 56_57—Over 90 PCB samples, 800 TSS samples, and over 6,400 water-quality measurements have been collected at the water-column sites. Assistance was provided in the slurry sampling and five 80-liter effluent samples were processed. The data analyses is complete and the final report has been written evaluating the water-column transport and the overall PCB fluxes.

PLANS (July 2002 to June 2003)

The USGS will participate in determining the sampling scope and monitoring design in support of the full scale remediation effort. The low level (80-liter; limits of detection of approximately 0.01 ng/L) water-column PCB samples along with ancillary data will be collected beginning in June 2002.

REPORTS

Fox River Remediation Advisory Team, 2000, Evaluation of the effectiveness of remediation dredging: The Fox River Deposit N Demonstration Project November 1998–January 1999: Water Resources Institute Special Report 00–01.

Steuer, J.J., 2000, A mass-balance approach for assessing PCB movement during remediation of a PCB-contaminated deposit on the Fox River, Wisconsin: U.S. Geological Survey Water-Resources Investigations Report 00–4245, 8 p.

Pathways of polychlorinated biphenyl (PCB) mass (Aroclor 1242) during the September 1–December 15, 1999 remediation at SMU 56/57. Amounts are in kilograms.

BRIDGE SCOUR ON BALSAM ROAD BRIDGE

COOPERATOR:

Marathon County Highway Department

PROJECT CHIEF:

Peter E. Hughes

LOCATION:

Marathon County

PROJECT NUMBER:

WI 17230

PERIOD OF PROJECT:

May 1998-Continuing

PROBLEM

Bridge scour has become a topic of nationwide interest in recent years but has not been identified as a serious problem for many bridges in Wisconsin. The Balsam Road bridge over the Big Eau Pleine River in Marathon County is one bridge, however, which has already been severely scoured with pier footings and pilings exposed. The scour hole is concentrated around the bridge location, beginning at approximately 200 feet upstream to approximately 200 feet downstream. An engineering assessment indicates that the 100-year return period discharge could undermine the east abutment and piers 1 and 2 and scour close to pile tip elevations on Pier 3 and the west abutment.

OBJECTIVE

The objective of this study is to install acoustic transducers to continuously monitor the scour depth on the upstream and downstream sides of the piers at the east side of the bridge. Discharge data from the streamflow gage at Stratford will be used to provide a high flow alert to the USGS and the Marathon County Highway offices to allow closure of the bridge if scour depths increase to dangerous levels.

APPROACH

Acoustic transducers will be attached to the upstream and downstream faces of the most eastern pier on the Balsam Road bridge. The scour depth data will be recorded on a datalogger and telemetered to the USGS office in Middleton, Wisconsin. This information will be automatically uploaded to the World Wide Web home page for the USGS Wisconsin District (http://wi.water.usgs.gov). A voice modem will be installed at the Big Eau Pleine River streamflow gage at Stratford and will be programmed to provide an alert to the Marathon County Highway Department and USGS offices that a flood event is occurring. This alert will provide the opportunity to closely monitor the scour depths to determine whether the bridge should be closed due to hazardous conditions.

PROGRESS (July 2001 to June 2002)

Scour depth was monitored through September 2001. Data were available on the World Wide Web.

PLANS (July 2002 to June 2003)

Project has been terminated.

DANE COUNTY SURFACE WATER MODEL

COOPERATOR:

Dane County Regional Planning Commission

PROJECT CHIEF:

William R. Krug

LOCATION:

Dane County

PROJECT NUMBER:

WI 18901

PERIOD OF PROJECT:

April 2001 to March 2002

PROBLEM

Officials at all levels of government are concerned about the effects of increasing urban growth and development on the surface- and ground-water resources in Dane County. The relation between surface and ground water must be understood to allow for increased ground-water withdrawals while protecting the quality and quantity of surface-water resources in the County. A comprehensive study that combines existing water data with new data is needed to provide government and planning agencies with a tool to aid in managing the water resources of the Dane County area.

OBJECTIVE

Evaluate alternative operation plans for the lake system (Lakes Mendota, Monona, and Waubesa), in order to control flooding on the lake system, while sustaining downstream flows and provide adequate lake levels for recreation.

APPROACH

The model used in preparing the report, "Simulation of the Effects of Operating Lakes Mendota,

Monona, and Waubesa, South-Central Wisconsin, as Multipurpose Reservoirs to Maintain Dry-Weather Flow" by William Krug (1999), will be modified to reflect current conditions.

Net inflow to be used in the model will be computed from the measured outflow, observed changes in lake stages, and the record of past diversions. Outflow has been measured since September 1930 on the Yahara River near McFarland, Wisconsin. Daily lake stage for most periods of the same years has been measured on Lakes Monona and Mendota. Records of sewage diversion are available from the Madison Metropolitan Sewerage District.

The model will be used to evaluate the effects of various possible alternatives.

PROGRESS (July 2001 to June 2002)

The model has been adapted to include the latest rating curve for the channel below Lake Waubesa. The input/output formats are being revised to accommodate the additional years of record since the last study.

PLANS

The final report will be reviewed and published.

TRANSPORT OF PCBs AT TWO SITES ON CEDAR CREEK

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Jeffrey J. Steuer

LOCATION:

Ozaukee County

PROJECT NUMBER:

WI 19100

PERIOD OF PROJECT:

April 2000 to September 2002

PROBLEM

High concentrations of polychlorinated biphenyls (PCBs) have been found in the Cedar Creek bed sediments, water column, and fish tissues. Partial remediation of Cedar Creek (Ruck Impoundment) was completed in 1994. PCB transport trends are needed to assist in future management decisions.

OBJECTIVE

The objective is to determine PCB loading changes at Columbia Avenue (downstream of the Ruck Impoundment) and Highland Road.

APPROACH

From August 1994 to August 1995, 24 PCB samples were collected at Columbia Avenue and Highland Road. Total suspended solids, chlorophyll *a*, and discharge data were used in conjunction with the PCB data to establish PCB concentration regression relations.

From December 2000 through October 2001, 24 additional 80-liter PCB samples (along with supporting constituents) will be collected at the two Cedar Creek

sites. Utilizing these data, residuals from the 1994–95 regression relations will be examined to determine if PCB concentrations have statistically changed over time.

PROGRESS (July 2001 to June 2002)

Field equipment blanks have been collected; equipment, cleaning and processing procedures have been found to be acceptable. The 24 PCB samples and related constituents have been collected. Laboratory results have been received for 20 of the samples. Immediately downstream of the remediated Ruck Impoundment, several of the samples had no detected congeners in either the dissolved or particulate fractions. Downstream of the Highland Impoundment, total PCB (congener summation) concentrations have ranged from 0.44 to 23.6 ng/L.

PLANS (July 2002 to June 2003)

In conjunction with the WDNR, this office will conduct data analyses such as comparing previous and current regression residuals in addition to a neural network analysis.

LINCOLN CREEK PCBs

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Peter E. Hughes

LOCATION:

City of Milwaukee

PROJECT NUMBER:

WI 19101

PERIOD OF PROJECT:

June 2001 to June 2003

PROBLEM

The Wisconsin Department of Natural Resources is evaluating alternatives for removing PCB contaminated sediments from the Estabrook Impoundment on the Milwaukee River. Lincoln Creek empties into this impoundment and it is important to identify if there are continuing sources of PCBs coming from Lincoln Creek drainages.

OBJECTIVE

The primary objective of this study is to collect water-column samples during runoff events to quantify the PCB load being transported in Lincoln Creek.

APPROACH

The USGS will establish a gaging station on Lincoln Creek at 27th Street and install equipment to automatically collect water samples during runoff events. A total of 19 event composite samples will be collected and processed for analysis by the Wisconsin State Laboratory of Hygiene for particulate and dissolved PCBs. A total of 110 discrete suspended solids samples will also be analyzed. Streamflow will be continuously monitored and used to compute the PCB and suspended solids loads transported during runoff events.

PROGRESS (June 2001 to June 2002)

The gaging equipment has been installed and is operational. Sampling of runoff events has started.

PLANS (July 2002 to June 2003)

Complete collection of the storm samples and submit samples to the lab. Prepare a summary of the data for WDNR. A data report will be prepared which will summarize the storm event loads and flow data collected for this project.

TRANSPORT OF PCBs AT THREE SITES ON PINE CREEK AND MANITOWOC RIVER (HAYTON MILLPOND)

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Jeffrey J. Steuer

LOCATION:

Calumet County

PROJECT NUMBER:

WI 19102

PERIOD OF PROJECT:

April 1994 to September 2002

PROBLEM

High concentrations of polychlorinated biphenyls (PCBs) have been found in the Hayton Millpond and Pine Creek bed sediments, water column, and fish tissues. PCB transport trends are needed to assist in future management and remediation decisions.

OBJECTIVE

The objective is to determine PCB loading changes at the Hayton Millpond outlet along with PCB loading in reaches of Pine Creek.

APPROACH

From August 1994 to August 1995, 24 PCB samples were collected at the Hayton Millpond outlet. Total suspended solids, precipitation, chlorophyll *a*, and discharge data were used in conjunction with the PCB data to establish PCB concentration regression relations.

From August 2001 through June 2002, five additional 80-liter PCB samples (along with supporting con-

stituents) will be collected at the Millpond outlet along with 10 PCB samples on Pine Creek. Utilizing these data, residuals from the 1993–95 regression relations will be examined to determine if PCB concentrations have statistically changed over time.

PROGRESS (July 2001 to June 2002)

Field equipment blanks have been collected; equipment, cleaning, and processing procedures have been found to be acceptable. Ten PCB samples and their related constituents have been collected. Laboratory results have been received for three of the samples. Relative loading between the sites may be similar to that observed seven years ago. During August 2001, one of the Pine Creek sites (Quarry Road) had a total PCB (congener summation) concentration of 730 ng/L.

PLANS (July 2002 to September 2003)

Data analysis will be completed.

MITIGATION OF FUTURE NORTH FORK URBANIZATION IMPACTS ON THE PHEASANT BRANCH HYDROLOGIC SYSTEM

COOPERATORS:

City of Middleton; Wisconsin Department of Natural Resources

PROJECT CHIEFS:

Jeffrey J. Steuer Randy J. Hunt

LOCATION:

Dane County

PROJECT NUMBER:

WI 20202, 20203, 20204

PERIOD OF PROJECT:

July 1996 to January 2004

PROBLEM

As Middleton and its surroundings continue to develop, the Pheasant Branch North Fork Basin is expected to undergo significant urbanization. For the downstream city of Middleton, headwater urbanization can mean increased flood peaks, increased water volume, and increased pollutant loads. It may also adversely effect down-gradient ecosystems such as Pheasant Branch Marsh and reduce ground-water recharge. Previous work has often not included the transient interaction between surface and ground water. The proposed work will combine ground- and surface-water modeling in the analysis of the Pheasant Branch system.

OBJECTIVE

Objectives are to: (1) locate potential sites for runoff controls and/or enhanced infiltration to ensure future flood peaks do not exceed the present condition flood peaks, (2) quantify the flood peak and ground-water recharge differences resulting from a fully-urbanized condition with and without treatment or runoff controls, (3) use the ground-water model to assess North Fork basin urbanization impacts on Pheasant Branch Marsh,

and (4) construct a ground-water model able to address future needs such as siting future water supply.

APPROACH

The overall approach will combine ground- and surface-water models to locate an effective combination of stormwater treatment or control sites within the North Fork basin which may be developed to produce minimal effects on the Pheasant Branch hydrologic system. The surface-water component will build upon the simulations detailed in "Effects of urbanization on streamflow, sediment loads, and channel morphology in Pheasant Branch Basin near Middleton, Wisconsin" (Krug and Goddard, 1985, WRIR 85-4068). To achieve the objectives of this project, the model will contain a spatial resolution to simulate 1 to 4 developments per square mile (approximately 40 model sub-areas). Significant development has occurred in the South Fork basin since 1981. Two of the areas simulated as not generating runoff in 1981 have developed and presently drain to the South Fork. It will be necessary to update the South Fork basin model to ensure that shifting of the North Fork hydrograph peak (due to runoff controls) will not produce an enhanced peak downstream of the

confluence (Krug and Goddard, pages 16, 17). The new model efforts will calibrate to recently collected Pheasant Branch discharge and precipitation data collected at Highway 12.

The ground-water component will use a model constructed at a smaller scale than the recently developed Dane County model (Krohelski and others, 2000) to have the appropriate resolution for the stormwater control alternatives. Similar to Krohelski and others (2000), the model will be constructed using MOD-FLOW (McDonald and Harbaugh, 1988). Recharge results from the surface-water model will be input into the ground-water-flow model to assess the effects of management alternatives on ground-water recharge distribution and magnitude. The model will also calculate the changes in ground-water-derived baseflow in the system for the different alternatives and assess the effectiveness of recharge enhancement scenarios.

In February 2000, the project was expanded when the models were accepted as part of an Environmental Protection Agency (EPA)/National Science Foundation (NSF) research grant. The expanded research will be coordinated by the WDNR and University of Wisconsin–Madison. To further that effort, the surface-water model will be modified to incorporate research findings. The ground-water model will be refined to include additional geologic data and hydrologic features near the Pheasant Branch Marsh.

PROGRESS (July 2001 to June 2002)

The calibrated PRMS model was updated and verified for the period October 1998 through October 2000—an interval which included the largest recorded peak flow on Pheasant Branch Creek. Recurrence interval hydrographs for the South Fork Channel were provided to a private consultant in support of the City of Middleton.

Measurements have been made in the Creek to detail individual seepage areas along with several sites that extend downstream to Century Avenue. A flume has been installed downstream of the Frederick Springs area with data displayed on the World Wide Web.

The PRMS model has been nearly converted (90 percent) to the Modular Modeling System to allow inclusion of local infiltration and head flux algorithms.

The Water-Resources Investigation Report, "Use of a watershed modeling approach to assessing the

hydrologic effects of urbanization, North Fork Pheasant Branch Basin near Middleton, Wisconsin" and Fact Sheet, "Evaluating the effects of urbanization and landuse planning using ground-water and surface-water models," were published.

Assistance with geophysical logging of a monitoring well near the Springs was given to the Wisconsin Geological and Natural History Survey.

Assistance with drilling of monitoring wells near a study subdivision was given to the Wisconsin Geological and Natural History Survey.

PLANS (July 2002 to June 2003)

The conversion of the PRMS surface-water model to the Modular Modeling System will be completed and modules for the local infiltration and head flux algorithms will be written.

Support will be given to the larger Pheasant Branch project conducted by the Wisconsin Department of Natural Resources, the University of Wisconsin–Madison, and the Wisconsin Geological and Natural History Survey. The work includes well installation and instrumentation in a study subdivision and chemical and isotope analyses for water samples collected during the study.

REPORTS

- Hunt, R.J., and Steuer, J.J., 2000, Simulation of the recharge area for Frederick Springs, Dane County, Wisconsin: U.S. Geological Survey Water-Resources Investigations Report 00–4172, 33 p.
- Hunt, R.J., Steuer, J.J., Mansor, M.T.C., and Bullen, T.D., 2001, Delineating a recharge area for a spring using numerical modeling, Monte Carlo techniques, and geochemical investigation: Ground Water, v. 39, no. 5, p. 702–712.
- Steuer, J.J., and Hunt, R.J., 2001, Use of a watershed-modeling approach to assess hydrologic effects of urbanization, North Fork Pheasant Branch Basin near Middleton, Wisconsin: U.S. Geological Survey Water-Resources Investigations Report 01–4113, 49 p.
- Hunt, R.J., and Steuer, J.J., 2001, Evaluating the effects of urbanization and land-use planning using ground-water and surface-water models: U.S. Geological Survey Fact Sheet FS–102–01, 4 p.

MODELING THE EFFECTS OF THE CRANDON MINE USING THE HSPF WATERSHED MODEL

COOPERATOR:

U.S. Environmental Protection Agency

PROJECT CHIEF:

Jana S. Stewart

LOCATION:

Forest County

PROJECT NUMBER:

WI 20500

PERIOD OF PROJECT:

January 1997 to September 2002

PROBLEM

The Nicolet Minerals Company has proposed construction of a zinc and copper mine near Crandon, Wisconsin. Before any operations can begin, an environmental impact assessment must be written and approved. At present, it is uncertain what specific effects the mine will have on the hydrology and water quality of the streams and lakes in the area.

OBJECTIVE

The objectives of this project are to: (1) assemble hydrologic, meteorologic, and land-use information for the area near the proposed mine, (2) develop a watershed model for the Swamp Creek basin, and (3) use the model to determine what potential impacts the mine will have on the hydrology of Swamp Creek and nearby lakes.

APPROACH

Available hydrologic, meteorologic and land-use information will be obtained from the U.S. Geological Survey databases, the Nicolet Minerals Company, the Mole Lake Tribe, the Wisconsin state climatologist, the

National Climatic Data Center, and the Wisconsin Department of Natural Resources. These data will be used to develop a watershed model for the Swamp Creek Basin using the Hydrologic Simulation Program Fortran (HSPF) watershed model. The model will be calibrated using a subset of data available for Swamp Creek and verified using an independent subset of the data. The model will be adjusted to simulate mine construction, operation, and closure. The output of the model will be used to quantify the effects of the mining operations on the water levels of streams and lakes in the area.

PROGRESS (July 2001 to June 2002)

Model scenarios are in progress and a report being written.

PLANS (July 2002 to September 2002)

The calibrated HSPF model will be adjusted to quantify the effects of the mine construction, operation, and closure on the water levels of streams and lakes in the area. The report will be finalized and final GIS layers will be documented. Meetings will be conducted to present final results.

GEOGRAPHIC INFORMATION SYSTEM (GIS) DATABASE DEVELOPMENT AND SUPPORT OF MODFLOW AND HSPF MODELING EFFORTS RELATED TO THE PROPOSED CRANDON MINE

COOPERATOR:

U.S. Army Corps of Engineers

PROJECT CHIEF:

Jana S. Stewart

LOCATION:

Forest County

PROJECT NUMBER:

WI 20501

PERIOD OF PROJECT:

October 1998 to September 2002

PROBLEM

A number of modeling efforts are underway to evaluate potential changes to surface- and ground-water resources in the vicinity of the proposed Crandon mine. The United States Army Corps of Engineers (USACE) will be evaluating these potential effects using the MODFLOW model with modeling work and an environmental impact statement (EIS) being completed by third party contractors. The U.S. Environmental Protection Agency (USEPA) is working with the U.S. Geological Survey (USGS) and Aqua Terra Consultants, Inc., to develop a HSPF computer model for the simulation of the surface-water budget in the vicinity of the proposed mine. Although the objectives and scope of the two models differ, there is overlap between the areal extent of the models and the thematic data layers required for input, analysis, interpretation and evaluation. Data acquisition and development, GIS analyses and map displays prepared for one modeling effort need to be coordinated and shared for both modeling efforts and for impact assessment.

OBJECTIVE

The objectives of this project are to (1) coordinate GIS data acquisition and related communication in support of modeling and impact assessment, as directed by the U.S. Army Corp of Engineers (USACE), (2) conduct GIS analyses and provide displays related to the USACE third party MODFLOW modeling contractor effort, as needed and as directed by the USACE and USACE-Waterways Experiment Station, and (3) review GIS analyses and displays related to third party Environmental Impact Statement contractor effort, as needed and directed by the USACE.

APPROACH

Spatial data layers will be acquired and developed as needed to assist in both surface- and ground-water modeling efforts and in support of impact assessment. Map figures and spatial data layers will be prepared using ARC/INFO and ArcView GIS software. Existing spatial data layers will be acquired from outside

resources, including Wisconsin Department of Natural Resources, Great Lakes Indian Fish and Wildlife Commission, and Nicolet Minerals Company, if available. Other data layers will be developed and analyses conducted as needed.

PROGRESS (July 2001 to June 2002)

The original scope of work for this project was rewritten as a result of the USACE FEMWATER modeling effort being dropped in place of a third party contractor MODFLOW modeling effort. Spatial data layers

were acquired and map figures prepared as needed by the USACE, and the EIS contractors. A list of available data layers was prepared for the USACE and the EIS contractor.

PLANS (July 2002 to September 2002)

Spatial data layers will be acquired, GIS analyses conducted, and map figures prepared, as needed by the USACE or the MODFLOW or EIS contractors. Review of GIS analyses and map figures will be conducted as requested by the USACE.

THE EFFECT OF NEAR-SHORE DEVELOPMENT ON CONSTITUENT LOADING TO LAKES IN NORTHERN WISCONSIN

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEFS:

David J. Graczyk Randy J. Hunt

LOCATION:

Vilas and Forest Counties

PROJECT NUMBER:

WI 21800

PERIOD OF PROJECT:

October 1999 to September 2003

PROBLEM

Additions of nutrients, pesticides, and sediment from near-shore developments to lakes may seriously degrade lake-water quality. Shoreline-zoning regulations such as required setbacks, cutting restrictions, and buffers between the lake and development have been developed in the hope that these requirements can mitigate the effects of sediment and nutrient runoff.

Previous studies have estimated the amount of these loadings from the lake watershed but few studies have determined the processes and pathways in which these constituents are delivered to the lake at a site-specific scale (for example, one-acre parcel). The effectiveness of buffers or cutting restrictions on reducing the amount of chemical constituent loads and sediment has yet to be demonstrated.

OBJECTIVE

The objectives of the study are to: (1) estimate the quantity of surface-water runoff and ground water that flows into a lake from developed and undeveloped lands, and (2) determine the quality of surface-water

runoff and ground water that flows into a lake from developed and undeveloped lands.

APPROACH

Effects of shoreline development on water and nutrient loading will be assessed using a paired approach. The comparison will focus on developed and undeveloped sites on four lakes in Vilas and Forest Counties in northern Wisconsin. Developed sites may include runoff from lawns, driveways, sidewalks, and roofs; undeveloped sites consist of mostly immature woods having woody and non-woody vegetation and relatively undisturbed ground. Both surface-water runoff and ground-water components will be characterized where appropriate.

Sites were divided into those where the lakes have ground-water inflow and those that do not. Those that had ground-water inflow will be instrumented to characterize the ground- and surface-water components. Sites with ground-water flow away from the lake will be instrumented to characterize surface-water components only. Each site will be surveyed and a detailed map will be prepared to determine the areas that contribute to surface runoff.

A tipping bucket rain gage will be installed at each site. Precipitation will be measured during the non-freezing portion of the year. Precipitation from a nearby National Weather Service gage will be used during freezing periods.

Surface-water runoff will be measured by using two types of monitors depending on the site. An automatic collection monitor will be installed at four sites. A passive collection monitor will be installed at two sites. The quality of surface water will be determined from analyses of the runoff collected by both automated and non-automated systems.

Ground-water flow will be monitored by the installation of piezometer nests. The nests will be distributed along the topographic gradient. The most down-gradient nest will be installed adjacent to the lakeshore. The quality of ground water will be determined from a subset of water table wells and piezometers located at the nest sites. In addition, the quality of ground water that discharges to the lake will be characterized using seepage meters and pore-water diffusion equilibrators. All surface- and ground-water samples will be analyzed for total dissolved phosphorus, total phosphorus, ammonia nitrogen, nitrate and nitrite nitrogen, and total Kjeldahl nitrogen. Approximately 7 surface-water samples per site will be collected, and 5–10 ground-water samples will be collected. The Wisconsin State Laboratory of Hygiene will analyze all samples.

PROGRESS (July 2001 to June 2002)

Samples were collected and analyzed at selected ground-water wells and at the surface-water data-collection sites. There were 76 samples collected at the four lawn sites and 67 samples collected at the seven woods sites. The median surface runoff in inches from the woods catchments was an order of magnitude less than the median surface runoff from the lawn catch-

ments. All surface-water samples from the lawn and the woods were composited; the median woods concentration for ammonia nitrogen, Kjeldahl nitrogen, total phosphorus, and dissolved total phosphorus was greater than the median lawn concentrations. The only median lawn concentration that was greater than woods median concentration was nitrate plus nitrite nitrogen. A nonparametric Wilcoxon rank-sum test determined that composite lawn median concentrations were statistically significantly different from the woods median concentrations. Although concentrations for most constituents were greater in the woods samples, the loads from the woods were lower than the lawns because of greater runoff volumes generated from the lawn catchments. There was a strong pattern of the lawn yields exceeding the woods median yields (within and between sites). This is due to more runoff from the lawns than from the woods sites. The ground-water system is an important ground-water pathway for nutrient transport. The ground-water yields from lawns are approximately three to four times greater contributors of nitrate plus nitrite and total phosphorus to the groundwater system than the woods site.

PLANS (July 2002 to June 2003)

A final report is being prepared that will summarize all surface-water and ground-water data. The report will also summarize all loadings and yields to the lake from the different land uses. Final report will be published. The next data-collection phase will begin. Data-collection sites will be found and a buffer demonstration project will begin. This project will focus on the hydrology and determine how water moves across a lawn and then to a buffer and if this water eventually makes it to the lake. The study will use a rainfall simulator and inert tracers to determine how and the volumes of water that flow through the buffer.

URBAN NONPOINT TEAM

Mission

The urban monitoring Self-Directed Work Team (SDWT) provides information critical to cooperators to make informed urban water resource decisions. Team objectives are to efficiently manage projects from conception and proposal stage through the operation and management phases, resulting in thoughtful and timely products whether they be data requests, data summaries or final reports. Through these objectives it is our intent to continuously improve site installation, technical approach, data collection coordination, financial management and report production of urban studies. We will strive to maintain a positive cooperator relationship and to enhance the skills and growth of individual team members.

Team Members

William R. Selbig, Hydrologist Robert J. Waschbusch, Hydrologist David W. Owens, Hydraulic Engineer Steven R. Corsi, Hydrologist Troy D. Rutter, Hydrologic Technician Judy A. Horwatich, Hydraulic Engineer Joel A. Brieske, Hydrologic Technician

VortechsTM System by Vortechnics.

PROJECTS

Verification of treatment performance of the Vortechnics and stormwater management filter, WI 17207	155
Verification of pressurized stormwater filtration system at St. Mary's Hospital, WI 17208	157
Thresholds of toxicity in urban streams, WI 17216	159
Calibration of the source loading and management model (SLAMM), WI 17219	161
Evaluating improved street sweeping for enhancing water quality in highway runoff in Milwaukee, WI 17231	163
Evaluation of the effectiveness of low-impact development practices, WI 17233	165
Impacts of residential construction on streamwater quality, WI 17235	167
Evaluation of street sweeping as a water-quality management tool in residential basins in Madison, WI 17237	169
Educational BMP evaluation program for two basins in the city of Milwaukee, WI 17241	171
Monitoring and evaluation of the impacts of aircraft and runway deicers on the Kinnickinnic River surface-water	
resources, WI 20400	172
Sources of cryptosporidium in watersheds, WI 21600	174
Occurrence and variability of pathogens in Wisconsin's urban streams, WI 22300	176
Collection of real-time and pathogen data at recreational beaches in Madison, WI 22800	178

VERIFICATION OF TREATMENT PERFORMANCE OF THE VORTECHNICS AND STORMWATER MANAGEMENT FILTER

COOPERATOR:

Wisconsin Department of Transportation

PROJECT CHIEFS:

Judy A. Horwatich David W. Owens

LOCATION:

City of Milwaukee

PROJECT NUMBER:

WI 17207

PERIOD OF PROJECT:

October 2000 to September 2003

PROBLEM

The Wisconsin Department of Transportation (WDOT) is required to improve the quality of runoff from roadways under their control as part of the National Pollution Discharge Elimination System (NPDES) and an agreement with the Wisconsin Department of Natural Resources (WDNR). In addition, future state and federal regulations will prescribe new performance standards for nonpoint runoff management and calculation requirements for total maximum daily loads (TMDLs) of contaminants discharging in watershed basins.

OBJECTIVES

The objectives of this project are to: (1) determine the effectiveness of a Vortechnics Stormwater Treatment System and a Stormwater Management Storm Filter System in removing pollutants from highway runoff water, (2) compare the measured removal efficiencies with manufacturers' estimates, (3) characterize the variability in freeway runoff quality, (4) characterize pollutant loading in freeway runoff, and (5) determine the practical application of the treatment devices (for example, installation, operation, and maintenance costs).

APPROACH

Discharge and event mean concentration (EMC) data will be collected at the BMP inlets and outlets for 15 consecutive large (more than 0.15 inches of precipitation) runoff events. These samples will be analyzed for total phosphorus, suspended and dissolved solids, zinc, copper, and chloride. Other samples from small (less than 0.15 inches of precipitation) events occurring between the larger events will be analyzed only for suspended solids. The data will be used to calculate individual event water-quality loads entering and exiting the BMPs. The calculated loads will be used to determine the removal efficiencies of the two treatment systems for the test period and to determine if there are any efficiency patterns related to event size.

PROGRESS (July 2001 to June 2002)

The project proposal has been completed and monitoring equipment has been installed. Treatment systems have been installed.

PLANS (July 2002 to June 2003)

It is expected that sampling will be initiated in May 2002 and should be concluded by October 2002. This schedule depends on timely delivery and setup of the treatment devices. A data report will be written describing the BMPs, the monitoring system, and a summary of the data collected.

StormfilterTM by Stormwater Management Inc.

VortechsTM System by Vortechnics

VERIFICATION OF A PRESSURIZED STORMWATER FILTRATION SYSTEM AT ST. MARY'S HOSPITAL

COOPERATORS:

Wisconsin Department of Natural Resources:

National Science Foundation

PROJECT CHIEFS:

Judy A. Horwatich Steven R. Corsi

LOCATION:

Green Bay

PROJECT NUMBER:

WI 17208

PERIOD OF PROJECT:

September 2000–Continuing

PROBLEM

Urban stormwater is degrading Wisconsin waters. Cost-effective treatment technologies are needed to reduce adverse impacts that urban stormwater runoff can have on surface-water quality. A variety of advanced technologies have emerged in recent years that can help communities achieve compliance with new regulations. The EPA's Environmental Technology Verification (ETV) Program established a cooperative agreement with the National Standards Foundation (NSF) International to verify the treatment capabilities of the proprietary treatment devices.

The Wisconsin Department of Natural Resources and the USGS will conduct a study of a pressurized stormwater filtration system as an ETV program. The system has been installed at St. Mary's Hospital in Green Bay and is being used to treat runoff from its parking lot and rooftops. Stormwater is captured and pumped through a two-phase filter system and discharged into a city storm sewer. Backflush water is discharged into a sanitary sewer.

OBJECTIVE

The project objective is to determine the efficiency of the pressurized filtration system in extracting sediment, nutrients, and zinc from stormwater runoff.

APPROACH

To accomplish the above objective, the following approach will be used: (1) install flow-monitoring and water-quality sampling equipment at the inflow, outflow, and bypass of the system, (2) continuously monitor rainfall and flow, and collect water-quality samples for 15 runoff events in 2001, (3) analyze samples for sediment, total and dissolved phosphorus, Kjeldahl N, NO₂-NO₃ N, and zinc, (4) compute loads for inflow, filtered outflow, and bypass for the above constituents, (5) compute a mass balance on flow and water-quality loads for all events, and (6) publish a technical report on the results of the study.

PROGRESS (September 2000 to June 2001)

All equipment has been installed and is operational. Several test samples have been collected.

PLANS (July 2001 to June 2002)

Plans are to: (1) monitor 9 additional consecutive storms that have more than 0.2 inches of rain, (2) compute the discharge record and water-quality loads for the three monitoring locations, (3) complete a mass balance summary for the monitored storms, and (4) publish the results of the study.

Overview of monitoring and filter systems.

THRESHOLDS OF TOXICITY IN URBAN STREAMS

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Steven R. Corsi

LOCATION:

Statewide

PROJECT NUMBER:

WI 17216

PERIOD OF PROJECT:

July 2001 to September 2002

PROBLEM

The State of Wisconsin has recently implemented a federally mandated program that requires cities with populations greater than 10,000 to develop stormwater management plans. The intent is to eventually regulate stormwater as a point source of pollution by setting limits on the quantity and quality of runoff entering receiving waters. The critical problem that needs to be addressed is the degree to which toxicants found in urban runoff need to be regulated in order to protect the biological integrity of receiving streams. Fish and invertebrate communities of streams in Wisconsin have been shown to be severely degraded where land surface imperviousness, which is a good surrogate for the level of urban impact, in the watershed is greater that 8–12 percent. Extensive testing over a five-year period on one stream in the metropolitan Milwaukee area with watershed imperviousness greater than 25 percent showed toxicity repeatedly in test organisms exposed to water or stream sediment for more than seven days. This toxicity was not substantially reduced by passing the runoff through a pilot-scale stormwater retention basin similar

to those presently used in urban areas. One question that needs to be addressed is whether there is a threshold level of watershed imperviousness below which regulation of toxicants in stormwater runoff is not needed? Another question that needs to be answered is at what field concentration of potential toxicants do we see adverse effects in stream-dwelling organisms? This will permit regulatory effort to be more effectively focused on problem areas and problem chemicals.

The Wisconsin Department of Natural Resources would use this information to identify areas where regulation of toxicants in runoff is necessary to protect, enhance, or restore aquatic communities. Municipalities will need this information to most economically and effectively comply with these impending regulations.

OBJECTIVE

The purpose of this study is to examine the relation of watershed imperviousness in urban river systems to measures of toxicity in aquatic organisms. Specific objectives include: (1) determine the chronic toxicity of urban river systems to *P. promelas* in 30-day tests using

in-situ caged fish tests, and (2) support an effect by University of Wisconsin–Stevens Point (UWSP) and University of Wisconsin– Milwaukee (UWM) to study acute and chronic toxicity of urban river systems on several organisms as well as short-term effects on reproductive success of *P. promelas*, effects on reflex/predator avoidance behaviors in *P. promelas* offspring, and effects on preference-avoidance behavior and habitat selection in *P. promelas* adults.

APPROACH

The USGS portion of this project will include the caged-fish study and support of the UWSP-UWM monitoring efforts by providing an adequate shelter for testing, water level for determination of stream status, and coordination of shelter transport between sites.

In-stream fathead minnow exposures will involve the following details: (1) in-stream fathead minnow exposures will consist of a number of test chambers (3 or 4 at a time) and one control chamber placed at different locations longitudinally on the stream, (2) tests will ideally coincide with other toxicity monitoring by UWSP-UWM, (3) chambers consist of 4 cartridges with 5 adult minnows (3 months old) per cartridge, (4) the ideal stream will flow from 0.0 percent urban impact to a high urban impact and changes will be placed at several places longitudinally along the stream. The control chamber will be defined as the chamber at

the location with 0.0 percent urban impact. Exact placement of chambers will be dependent on the depth and flow conditions of each individual stream, (5) if suitable conditions do not exist for placement of chambers in some portions of the stream, nearby streams with appropriate urban impact will be considered as well, and (6) site visits will be made by UWSP personnel each day to check on the condition of the minnows. During each site visit, dissolved oxygen, conductivity, and water temperature will be recorded in the stream and in each cartridge.

Support of the UWSP-UWM effort will include the following: (1) the monitoring shelter will consist of a rented construction trailer that will be used by UWSP, UWM, and paid for from the USGS budget, (2) the site will be located near a stream gage or other source to provide electrical connections, and (3) the trailer rental agency will transport the monitoring station between sites.

PROGRESS (July 2001 to June 2002)

The sites have been selected and procurement at the shelter is ongoing.

PLANS (July 2002 to June 2003)

Four to five sites will be monitored during the 2002 summer and another four to five sites during the 2003 summer.

CALIBRATION OF THE SOURCE LOADING AND MANAGEMENT MODEL (SLAMM)

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

Judy A. Horwatich

LOCATION:

Statewide

PROJECT NUMBER:

WI 17219

PERIOD OF PROJECT:

July 2001–Continuing

PROBLEM

Wisconsin municipalities are using urban runoff models to help them prepare stormwater management plans. Planners and engineers use the models to identify the most important sources of pollutants and quantify the benefits of different management alternatives. The Source Loading and Management Model (SLAMM) is one of the models recommended for stormwater planning by the WDNR.

All watershed models should be calibrated before they are applied. Large errors in flow and pollutant concentrations can result if the model is not adjusted as much as possible to the places it will be used. In most cases the municipalities will not have the resources to collect the necessary flow and pollutant concentration data. Fortunately, enough stormwater data has been collected to adjust SLAMM for use by municipalities in Wisconsin.

OBJECTIVE

The objective of the project is to calibrate and verify the SLAMM model with the stormwater flow and pollutant concentration data available from urban studies conducted in Wisconsin.

APPROACH

Flow and pollutant concentrations are available from eight stormwater projects conducted by the Wisconsin USGS. Source-area concentrations were collected for four of the projects. The USGS collected flow and concentration data at the end of the pipe for all the projects. Land use and development characteristics, such as percent-connected imperviousness, were determined for each study area. All the above information is needed to calibrate and verify SLAMM.

There are three steps to calibrate SLAMM. First, the predicted runoff volumes should be adjusted to match the values observed at the end of the pipe. After the appropriate rainfall file is created, the runoff volumes are predicted for each rainfall event. To determine what adjustments are needed to the model's rsv (runoff coefficients) file, plots are made to describe the bias and variance between the predicted and observed values. Runoff coefficients in the rsv files are increased or decreased to minimize the bias and variance. Multiple model runs must be made until the rsv values produce the best results possible for all eight sites.

Second, the predicted particle solids loads should be adjusted to match, as much as possible, the observed particle solids loads at all eight sites. The two steps in adjusting the predicted particle solids loads are: (1) entering the average source area particle solids concentrations into the model's particulate solids concentration files, and (2) modifying std (street delivery) file until the predicted and observed end of the pipe particulate loads are reasonably close for all eight sites.

All remaining pollutants are calibrated in the last step. Normalized particulate concentrations are determined for phosphorus, zinc, copper, and PAHs. The geometric mean for each source is entered into the model's ppd file. Then the geometric mean of the dissolved concentrations for each source area is entered into the ppd file. Large differences in predicted and measured loads could justify some adjustment to the measured values in the ppd files. Again the files would have to be adjusted so the predicted values match as best as possible for all eight study sites.

All the files created by the calibration will be placed on the USGS web page. A link will be made from the WDNR web page to the USGS web page.

PROGRESS (July 2001 to June 2002)

Flow, pollutant concentration, and land use data has been compiled. Calibration of the runoff volume is also completed. Plots have been prepared describing the bias and variance between the predicted and measured values. Calibration of the particulate solids loads is almost completed. Files are available on the USGS web page.

PLANS (July 2002 to June 2003)

Calibration work will be completed for the particulate solids, phosphorus, zinc, copper, and PAHs. At the end of this year we plan to compile the data from three more stormwater studies and verify SLAMM. We will calibrate the rsv file for pervious areas based on a lawn runoff study. An Open-File Report will be published explaining calibration of the model.

Comparing SLAMM curve number before and after calibrations.

EVALUATING IMPROVED STREET SWEEPING FOR ENHANCING WATER QUALITY IN HIGHWAY RUNOFF IN MILWAUKEE

COOPERATOR:

Wisconsin Department of Transportation

PROJECT CHIEF:

Robert J. Waschbusch

LOCATION:

Milwaukee County

PROJECT NUMBER:

WI 17231

PERIOD OF PROJECT:

October 1998 to September 2002

PROBLEM

The Wisconsin Department of Transportation (WDOT) is required to control the quality of runoff from roadways under their control as part of the National Pollutant Discharge Elimination System (NPDES). One way to control roadway runoff quality is to use street sweeping to remove pollutants before they are entrained in runoff. This option may be more cost effective than structural BMPs since WDOT already conducts street sweeping and would only need to increase the frequency of sweeping and use an improved sweeper.

OBJECTIVES

The primary objective of the investigation is to determine if water-quality benefits are realized by improved street sweeping and, if so, to what degree. Secondary objectives are to: (1) develop accumulation curves for solids deposited on freeways in the greater Milwaukee area, (2) use solids accumulation curves and water-quality data to calibrate the SIMPTM model, (3) characterize the variability in freeway runoff quality;

and (4) characterize pollutant loading with and without the street-sweeping program.

APPROACH

This study used a paired-basin approach, shoulders in the test basin were swept once a week with an Envirowhirl street sweeper and the control basin was never swept. Regression relations will be determined between the test and control basins for both sweeping and non-sweeping periods. If the slope and intercept of the regression relationships are significantly different between the sweeping and non-sweeping periods, the difference will be attributed to street sweeping.

Baseline periods, where no sweeping occurs in either the test or control basin, will be used to define concentration relations for runoff events between the basins. These relations will then be compared to concentration relations found between the basins during sweeping periods. Sweeping periods will have the test basin swept at a rate of once per week and the control basin unswept. The sweeping and non-sweeping schedule was selected to provide an equal number of sweep-

ing versus non-sweeping samples from frontal, convective and winter runoff events.

PROGRESS (July 2001 to March 2002)

Monitoring for the project was completed at the end of September 2000. Preliminary data analysis has been performed on the runoff concentration data and the results presented at the Fox-Wolf 2000 stormwater conference in Green Bay in February 2001. Data and analysis results were delivered to the WDOT for publication in a WDOT research project report. In addition,

a U.S. Geological Survey Open-File Report is being prepared. The Open-File Report has gone through editorial and technical review and is currently being prepared for publication.

PLANS (March 2002 to July 2003)

U.S. Geological Survey Open-File Report will be finalized and published. The WDOT research project report will be published approximately August 1, 2002. Results of the project were presented to the WDOT Technical Oversight Committee.

EVALUATION OF THE EFFECTIVENESS OF LOW-IMPACT DEVELOPMENT PRACTICES

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

William R. Selbig

LOCATION:

Cross Plains

PROJECT NUMBER:

WI 17233

PERIOD OF PROJECT:

July 1998 to September 2005

PROBLEM

Farmland in Wisconsin is rapidly being converted to urban land uses. This urban development, with the associated increase in impervious area, generally impacts the water quality and increases the runoff volume that is delivered to the receiving water-body. When new site plans are proposed, many of the plans use "end-of-pipe" structural Best Management Practices (BMPs) such as wet and dry detention ponds. These structural BMPs however are primarily designed to reduce the flood peak of a runoff event. They have limited water quality and quantity benefits.

Low-impact development is designed to reduce the volume and improve the quality of runoff while attempting to preserve the natural hydrology of the site. Low impact practices include the reduction of impervious surfaces and installation of infiltration devices, such as rain gardens.

OBJECTIVE

To evaluate the effectiveness of low-impact practices for reducing runoff quantity and improving runoff water quality.

APPROACH

Test and control sites have been selected in Cross Plains, Wisconsin. The control site, which was developed from 1988 to 1991, used traditional urban design practices such as storm sewers, curbs and gutters, and a wet detention basin. The second site began development in May 1999 and is implementing low impact development practices. Both sites are finger valleys that are approximately a quarter mile apart.

Equipment at both sites are maintained to continuously monitor water level, precipitation, and water temperature and are housed in a gaging station that has phone telemetry and electrical power. An automatic water-quality sampler at each site is taking flow proportional samples from runoff producing storm events. Water-quality samples for the majority of the runoff events will be analyzed for total and suspended solids, and total and dissolved phosphorus. Periodically, samples from each site will be processed for particle size distribution and selected total and dissolved metals.

Comparisons will be made between the BMPs based on unit-area runoff and unit-area loads. Furthermore, the data collected during the 7-year period will

document the changes in water quality and quantity during the construction cycle (from platting to site closeout).

PROGRESS (July 2001 to June 2002)

Continued monitoring and sampling at both sites. Additional equipment was installed at three detention pond inlets and the detention pond outlet to measure runoff velocity and discharge. These sites are also equipped to capture water-quality samples. Soil reflectometers and thermocouples were installed near the center of the infiltration basin to continuously measure soil moisture levels at various depths. Also, soil cores were taken at various locations within the infiltration

basin to better understand the performance of the practice

PLANS (July 2002 to June 2003)

Continue to monitor and sample both sites. Additional infiltration tests will be performed not only on the infiltration practice but also on outlying pervious surfaces to comprehensively understand expected infiltration rates and track any decreases over time. Two flumes will be installed to measure volume of water that enters the infiltration basin from the north end. A piezometer will be installed near the detention pond invert to measure fluctuations in storage previous to and during runoff events.

A detention pond designed for stormwater treatment in the Cedar Hills residential development, Cross Plains, Wisconsin.

IMPACTS OF RESIDENTIAL CONSTRUCTION ON STREAMWATER QUALITY

COOPERATOR:

Dane County Land Conservation
Department

PROJECT CHIEF:

William R. Selbig

LOCATION:

Cross Plains

PROJECT NUMBER:

WI 17235

PERIOD OF PROJECT:

April 1999 to September 2003

PROBLEM

Population in Dane County, Wisconsin, is growing at a fast pace. Farmland is being taken out of crop production and being replaced with urban land uses. During this urbanization, large tracts of land are being disturbed to create new subdivisions for residential housing. This disturbance can have a negative impact on in-stream water quality and quantity such as sedimentation and higher temperature. Quantification of these changes needs to be documented to reduce future in-stream impacts.

OBJECTIVE

The main objective of this project is to determine the "in-stream" impacts of residential urbanization on a small stream in Cross Plains, Wisconsin. Additional objectives include: (1) comparing the sediment load estimated by the Universal Soil Loss Equation (USLE) and the Revised Universal Soil Loss Equation (RUSLE) to monitored data, and (2) determining the changes in hydrology of the site by quantifying variation in peak flows as related to changes in drainage basin surface characteristics caused by the construction activities.

APPROACH

Discharge, and associated solids concentrations and loads will be measured both upstream and downstream of a 72-acre site that will be converted from agricultural to residential land use. Water-quantity, water-quality, and land-use data will be collected at a site located immediately upstream of the residential development and at an existing USGS gaging station (Brewery Creek at Cross Plains, 05406470) located immediately downstream of the development. Monitoring will be done prior to construction, during construction, and after construction. Water-quality analyses include total suspended solids, total solids, and particlesize distribution. Before and after event mean concentrations from the upstream and downstream sites will be statistically compared.

PROGRESS (July 2001 to June 2002)

Runoff from several summer storm events and winter snowmelt events were sampled for water quality during the year as the development enters its active construction phase. An additional component was added to the study that examines the potential changes in stream geomorphology that may be a result of activities from nearby development.

PLANS (July 2002 to June 2003)

Continue monitoring and photo documentation during the active construction phase of the project. Data will be compiled and analyzed in the spring of 2003.

Early phases of residential construction activity.

EVALUATION OF STREET SWEEPING AS A WATER-QUALITY MANAGEMENT TOOL IN RESIDENTIAL BASINS IN MADISON

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEF:

William R. Selbig

LOCATION:

Dane County

PROJECT NUMBER:

WI 17237

PERIOD OF PROJECT:

May 2001 to September 2005

PROBLEM

The City of Madison is required to control the quality of stormwater runoff as part of the National Pollution Discharge Elimination System (NPDES). Previous studies have indicated that runoff from street surfaces is a major contributor of pollution in the city (Waschbusch and others, 1999). One way to control roadway runoff is to use street sweeping to remove pollutants before they are entrained in runoff. This option may be preferable to structural Best Management Practices (BMPs) since structural BMPs can be expensive and often require land. In addition, the City already conducts street sweeping and may only need to modify their sweeping practices.

OBJECTIVE

The primary objective of this project is to determine if the dirt load on residential streets is reduced by various street sweeping scenarios and if so to what degree. Water-quality samples will be collected from three basins to determine if water quality benefits are realized by the street sweeping program and to what extent. The water-quality sampling results from these basins and the street dirt load data will be used to estimate the benefits that may be achieved using other street sweeping programs.

Secondary objectives are: (1) characterize street dirt loadings with and without the street sweeping program from residential streets, and (2) characterize the water quality in street runoff from residential watersheds.

APPROACH

This study will use a paired basins approach, meaning that data will be collected from four basins and then compared to each other. One basin will be the "control" basin and will have minimal sweeping. The other three basins (the "test" basins), will have different sweeping regimens implemented. Two basins will utilize two different street sweepers provided by Elgin Inc. and will be swept once per week. The remaining basins will be swept on the same schedule as other areas of Madison, approximately one time per month, and will be completed using existing equipment. Data from the test basins will be compared to data from the control basin.

The USGS will collect vacuum samples once a week from four study basins for the duration of the study. These samples will be collected using equipment and methods similar to that described in Pitt (1979) and Waschbusch and others (1999). During sweeping periods, samples will be collected immediately before street sweeping occurs and immediately after. Street dirt data will be used to determine the pick-up efficiency of the street sweepers and the rate of dirt buildup on and wash off from the streets. The USGS will dry, sieve, and weigh the vacuum samples. The samples will be sieved into particle size fractions ranging from <63 µm. to >2,000 µm in an effort to further characterize street dirt. The sieved dirt data will be used to see if there is a difference in the collection efficiency between new Elgin, Inc., sweepers and sweepers currently used by the City.

In addition to the street dirt sampling, the control basin and the basins utilizing Elgin street sweepers will have water-quality samples collected and compared. The three basins will be equipped with dataloggers, flow measurement devices or structures, phones, modems, ISCO samplers, and raingages. AC power will be necessary for battery chargers, refrigerated samplers, heating tapes on sampler intakes, and area-velocity meters.

Sweeping periods will have the test basins swept at a rate of once per week and the control basin unswept except at the beginning of an equilibration period. The City of Madison will be responsible for getting the streets swept on schedule. On days when it is raining or snowing, the street sweeping will be delayed for a day or two until the streets are dry. The sweeping schedule has been selected to provide an equal number of sweeping versus non-sweeping samples from spring, summer, and fall runoff events.

PROGRESS (July 2001 to June 2002)

Four residential basins were selected in southwest Madison. The control and two test basins were outfitted with water quantity and quality monitoring equipment at the outfall. Several runoff samples were collected and analyzed throughout the year. In addition to water-quality samples, vacuum samples were collected weekly at all four basins to characterize street dirt loadings during a non-sweeping year.

PLANS (July 2002 to June 2003)

Continue to monitor water quantity and quality at the control and test basins. Vacuum samples will be collected weekly at each basin beginning in April and will continue until late fall.

Highway street sweeping in Milwaukee, Wisconsin.

EDUCATIONAL BMP EVALUATION PROGRAM FOR TWO BASINS IN THE CITY OF MILWAUKEE

COOPERATOR:

City of Milwaukee Public Works
Department

PROJECT CHIEF:

Peter E. Hughes

LOCATION:

City of Milwaukee

PROJECT NUMBER:

WI 17241

PERIOD OF PROJECT:

December 2001 to June 2003

PROBLEM

The City of Milwaukee, as part of their Wisconsin Pollutant Discharge Elimination System (NPDES) Municipal Storm Water Permit is required to monitor representative outfalls to characterize the quality of stormwater discharges from their separated storm sewer system.

OBJECTIVE

The primary objective of this study is to assist the City of Milwaukee in setting up a stormwater runoff monitoring program, on two small urbanized basins, to fulfill the requirements of their NPDES permit. Baseline and storm event samples will be collected, samples submitted for laboratory analyses, and constituent loads will be computed. The City will use the data to determine the effectiveness of an intensive information and education campaign, aimed at residential residents and city employees who work and live in the area, for improving the water-quality of the streams.

APPROACH

The USGS will work with the City of Milwaukee to upgrade two automated sampling sites, one on Lyons Creek and one for a storm sewer at 18th and Ramsey

Street, to include a velocity sensor and a data-logger. The data-loggers will be programmed to activate water-quality samplers to collect a flow-proportional sample for analyses solids, nutrients, and selected organic constituents. Data will be transmitted to computers at both the USGS and the City and will be used to compute stormwater and baseline water quality loads. There will be a total of 30 event samples collected at each site and 15 base flow samples collected at the Lyons Creek site.

PROGRESS (December 2001 to June 2002)

The additional monitoring equipment has been procured and installed and sampling of baseline and storm events has begun. Data is being entered into the USGS Watstore system and the USGS is working with the City to maintain and operate the two sites.

PLANS (July 2002 to June 2003)

Complete collection of the storm and baseflow samples. Analyze the water-quality data and compute the loads for the two sites. Work with the City to summarize the data for presentation to the Wisconsin Department of Natural Resources. A data report will be prepared which will summarize the storm event loads, flow and rainfall data collected for this project.

MONITORING AND EVALUATION OF THE IMPACTS OF AIRCRAFT AND RUNWAY DEICERS ON THE KINNICKINNIC RIVER SURFACE-WATER RESOURCES

COOPERATOR:

County of Milwaukee

PROJECT CHIEF:

Steven R. Corsi

LOCATION:

Milwaukee

PROJECT NUMBER:

WI 20400

PERIOD OF PROJECT:

November 1996-Continuing

PROBLEM

Milwaukee County is involved in an effort to reduce runoff of deicing chemicals from General Mitchell International Airport (GMIA) to Wilson Park Creek. Ethylene and propylene glycol-based deicers are used during cold weather periods to deice aircraft, runways, and other paved areas used by aircraft. Glycol concentrations in stream samples collected during deicing events throughout the winters between 1996 and 2001 ranged from less than detection limits to 39,000 mg/L in GMIA outfalls (well above toxicity limits).

OBJECTIVE

The overall goals of the project are to evaluate changes in water quality in Wilson Park Creek due to implementation of deicer management at GMIA and fulfill obligations stated in the Wisconsin Department of Natural Resources (WDNR) stormwater permit for GMIA. Specific objectives are as follows: (1) Monitor surface water at four sites in the Wilson Park Creek watershed for water quality and flow during dry weather and runoff conditions. This monitoring is to be con-

ducted before and after implementation of deicer management, and (2) determine changes in water quality and toxicity levels in Wilson Park Creek due to implementation of deicer management. This monitoring should quantify a suite of water-quality parameters that are of interest as stated in the WPDES permit issued to GMIA by WDNR.

APPROACH

Flow is measured and samples are collected at one site upstream from airport runoff and three sites downstream. Assessments of water quality will be made on a yearly basis. After two years of post-management monitoring, comparisons between pre- and post-management data will be made to determine if changes in water quality have occurred.

PROGRESS (July 2001 to June 2002)

An extensive runoff monitoring program has been in place since November 1996. The first two winters represent conditions before deicer management was implemented. The 1998–2001 winter represent data

with partial deicer management. The 2000–2002 winter represents fully implemented deicer management conditions. Nine sites were monitored the first year, and four sites are currently being monitored. Flow, dissolved oxygen, water temperature, and rainfall are being monitored continuously. Water-quality constituents are sampled selectively during deicer application events, baseflow, and one summer rainfall event per year. Glycol, biochemical oxygen demand, selected nutrients, and selected metals analyses are being conducted. Microtox and bioassay analyses are being conducted for toxicity assessment. In situ fathead minnow assays were conducted upstream and downstream from airport runoff. Two journal articles were written summarizing the first two years of dissolved oxygen, water chemistry, and toxicity data. Snow banks within the airport have been monitored for three years to determine the quantity of deicer stored within the snowbanks.

PLANS (July 2002 to June 2003)

At least one more year of monitoring is planned during post implementation conditions. After monitoring of post-implementation runoff, statistical analyses will be conducted to determine the effectiveness of the deicer management practice. A direct comparison of pre- to post-implementation data will be done using paired-watershed and upstream-downstream analyses between sites.

Two reports have been written and were published in June 2001. Two more papers are currently being written discussing the effects of deicer additives and at least two additional reports will be published. One will discuss the results of snowbank monitoring, and the other will analyze the effectiveness of deicer management practices at GMIA.

Aircraft undergoing deicing at General Mitchell International Airport, Milwaukee, Wisconsin.

SOURCES OF CRYPTOSPORIDIUM IN WATERSHEDS

COOPERATOR:

Wisconsin State Laboratory of Hygiene

PROJECT CHIEF:

Steven R. Corsi Robert J. Waschbusch

LOCATION:

Southeast Wisconsin

PROJECT NUMBER:

WI 21600

PERIOD OF PROJECT:

October 1999 to April 2002

PROBLEM

For the past 75 years, the water supply industry has enjoyed an excellent track record of providing safe, potable water to the public. As a result, the industry has achieved a high level of consumer confidence in tap water. This success has been possible through an emphasis on continuous improvement in both watertreatment technology and source-water protection. Despite this effort, recent well-publicized waterborne disease outbreaks of cryptosporidiosis involving large numbers of ill people and some deaths have been attributed to possible treatment deficiencies linked with source-water contamination. Recent studies have suggested that the Milwaukee outbreak of 1993 was caused by a "human only" genotype which would point to poorly treated human waste as a possible source of the outbreak. It is extremely important that both the wastewater industry and the drinking water industry have the best information available to respond to both waterborne disease issues and legislative issues in an effective manner. Understanding the occurrence and variability of cryptosporidium in source water is critical to the production of a safe drinking water supply. Essential

to this understanding is the ability to characterize potential sources of cryptosporidium and predict their response to hydrologic and climatologic events.

OBJECTIVE

The goals of this research study are to define the relative magnitude and contributions of cryptosporidium from major sources defined by land use and wastewater discharges on an annual basis, to characterize contributions of each source by factors such as hydrograph timing, climatic effects, and seasonal variations, and to compare and integrate the resulting data with existing data on cryptosporidium.

APPROACH

Two subwatersheds were selected for monitoring the entire project duration. One of these basins is primarily agricultural land use and the other is primarily urban land use. In addition to these two subwatersheds, three wastewater treatment plant discharges representing different treatment technologies and/or flow levels and one combined sewer overflow (CSO) were moni-

tored for approximately six months each. Both fixed interval and weather event samples were collected from all sites. The sample results will be used to determine cryptosporidium magnitude and variability. These data will be used along with flow data to calculate event and annual loads at the sites. Other data were also collected including precipitation, water temperature, dissolved oxygen, turbidity, conductance and also land-use data in a GIS system. The data and tools resulting from this project will enable managers to better understand and deal with the sources of cryptosporidium in their watersheds.

PROGRESS (July 2000 to June 2001)

Sampling is complete at all sites. The initial phase of data reduction is complete.

PLANS (July 2001 to June 2002)

Data analysis will be finalized and final reports will be written.

Graph showing precipitation and resultant hydrograph at the Cedar Creek monitoring site. The points on the hydrograph indicate where cryptosporidium subsamples were collected. Subsamples with the same type of points were composited into a single sample for cryptosporidium analysis, the results of which are indicated at the upper portion of the figure.

OCCURRENCE AND VARIABILITY OF PATHOGENS IN WISCONSIN'S URBAN STREAMS

COOPERATOR:

Wisconsin Department of Natural Resources

PROJECT CHIEFS:

Robert J. Waschbusch Steven R. Corsi

LOCATIONS:

Milwaukee area and Superior area

PROJECT NUMBER:

WI 22300

PERIOD OF PROJECT:

March 2001 to December 2003

PROBLEM

Water-borne pathogens are a great concern to water-quality managers because of the potential impact on human health, aquatic life, and recreational use. Nowhere have pathogens been more in the public eye than Milwaukee, Wisconsin, where a 1993 Cryptosporidium outbreak was blamed for the death of over 100 people. In addition, recent Milwaukee beach closures have brought renewed concerns before an anxious public over area-wide sanitary and stormwater management. The origins of pathogenic organisms can be many and difficult to delineate. Obviously, sanitary sewer and combined sewer overflows can be a major source of pathogens originating from human fecal material. Sanitary sewer overflow (SSO) or bypassing is a technique used by sanitation utilities to relieve possible backup and surcharging problems during wet-weather periods. In 1999 alone, 120 bypasses were reported by municipalities in Wisconsin (WDNR report) and 87 of these were associated with storm events. They are not confined to just the large metropolitan areas. They occur in cities and villages of all sizes and in all geographic

regions of the State. Though not as prevalent as SSOs on a statewide basis, combined sewers and their associated overflows (CSO) may also be important localized sources of pathogens. A third important source of pathogens is runoff water from storm sewers and diffuse inputs. Past research has shown microbial densities in stormwater runoff to be similar to those found in diluted raw sewage. Sources of these organisms include livestock, beavers, pets, and waterfowl. The documented presence of pathogenic organisms, such as Giardia, Cryptosporidium, Salmonellae, Pseudomonas aeruginosa in storm sewers with no sanitary sewer connections, suggests that diffuse or nonpoint sources of these microorganisms may be an overlooked water-quality issue.

OBJECTIVE

The overall goal of this project is to provide a greater understanding of the occurrence of pathogenic organisms in urban streams. Specific objectives include: (1) determine concentrations of pathogenic indicators and specific pathogens in urban streams of

different sizes, land uses, and point source inputs, (2) determine ambient concentrations of total suspended solids, BOD, total phosphorus, and chloride, (3) collect 13 rounds of samples at each site—9 event samples and 4 baseflow samples, (4) explore the resulting data in an attempt to develop relations between watershed size, major land use, hydrologic and meteorological conditions, and water-quality parameters identified above, and (5) determine sources and relative contributions of *E. coli* bacteria to urban streams by use of strain identification and typing.

APPROACH

The USGS will operate two continuous monitoring stations—one at the mouth of the Milwaukee River in Milwaukee and one further up in the Milwaukee River watershed on Cedar Creek at Grafton. The Wisconsin Department of Natural Resources (WDNR) will collect samples at numerous streams in the Milwaukee area. The focus of this study will be a synoptic survey of 12 stream sites in the Milwaukee metropolitan area and 2 in the Superior area. Milwaukee sites will be selected to spatially cover the watershed draining to the Milwaukee Harbor. All sites will be selected to represent a range of water-course size, land use (residential, indus-

trial, open space), and point- source input locations (CSO, SSO, and stormwater discharges). A total of 14 stream sites will be chosen, with some streams having more than one site to examine downstream longitudinal changes. The sampling goal will be to collect a total of 13 grab samples at each site (flow composite samples at the USGS sites), 9 during periods of high flow, and 4 during base-flow conditions. Sampling will be spaced to address seasonal differences, and will occur over a period of 1-1/2 years. Recent advances in genetic strain identification will be used in conjunction with the sampling effort to attempt to identify the sources of *E. coli*. An analysis of this data will provide an assessment of the potential risks from the pathogenic presence.

PROGRESS (March 2001 to June 2002)

Sites have been operating since spring 2001, and the first six rounds of samples have been collected.

PLANS (July 2002 to June 2003)

Two more rounds of baseflow samples and five more rounds of event samples will be collected. Sampling will continue through September. Data analysis and final reporting will be conducted in the following fall and winter period.

COLLECTION OF REAL-TIME AND PATHOGEN DATA AT RECREATIONAL BEACHES IN MADISON

COOPERATOR:

City of Madison

PROJECT CHIEFS:

Robert J. Waschbusch Steven R. Corsi

LOCATION:

Madison

PROJECT NUMBER:

WI 22800

PERIOD OF PROJECT:

January 2002 to September 2004

PROBLEM

The City of Madison, Wisconsin contains three recreational lakes with over 20 miles of shoreline within the city limits. For over 50 years, the Madison Department of Public Health (MDPH) has conducted weekly microbiological testing of the thirteen beaches surrounding these lakes. Historically, fecal coliform and other indicator testing has been performed, with the recent addition of nonpathogenic *E.coli*. The MDPH has developed beach-closing criteria based on testing results, combined with physical observations of conditions at the beach site. Traditionally the decision to close a beach has been communicated via posting of signs at the beach site as well as press releases. Since 1999, the MDPH has also posted a rating system on their web page to communicate beach conditions.

Although the MDPH has developed beach-closing criteria based on microbial indicators, there is a concern that the criteria may not reflect the actual risk to swimmers since the occurrence of pathogenic microorganisms during periods of high indicator levels has never been determined. The historic records demonstrate that bacterial indicator levels may vary significantly from

one beach to another with no apparent explanation for the differences. This variation confounds the beach closing decision-making process. There is a need to gather data to bring clarity through data based decision making to this process.

OBJECTIVE

The overall objective of this project is to develop a method of estimating the likelihood of occurrence of waterborne pathogens. Project deliverable will include: (1) a systematic characterization of the correlations between traditional indicator microorganisms and origins of fecal contaminants (human vs. animal sources), (2) evaluation and implementation of a new sensitive analytical method for detecting *E.coli* 0157:H7 in recreational waters, (3) a data-driven decision process (model) based on actual risk of pathogen occurrence linked with indicator testing data to determine beach closing parameters, and (4) an enhanced ability to provide real-time, user friendly, state-of-the-art water quality information to the public, which will include public education regarding recreational water quality issues.

APPROACH

Three beaches in Madison will be selected for monitoring, each on a different Madison lake. One will be located near a strormwater runoff outfall, one will be on a small shallow lake with high user counts and one will be on a large lake with low user counts. Weather monitoring, automatic water quality monitoring and sampling equipment will be installed at each beach. Several water quality and weather variables such as water temperature, precipitation, turbidity, rainfall, windspeed, and direction and wave height will be continually monitored. City of Madison beach personnel will record swimmer and waterfowl counts, and note any diaper/fecal accidents. Indicator organism and pathogen samples will be collected 3 days a week during the swimming season (approximately Memorial Day to Labor Day) for 2 years. The automatic water quality samplers will be used to collect indicator organism and pathogen samples from six events at each beach each summer. These events may be defined as rainfall runoff events, high turbidity periods, periods of high user counts, periods of high waterfowl count, wind/wave events or other types of events. Monitoring results from the first summer will likely be used to focus event-sampling efforts the second summer. The

continuously monitored water quality and weather data and indicator organism results will be used to develop a probability based tool for beach closures on likelihood of pathogen occurrence.

PROGRESS (July 2001 to March 2002)

The three beaches to be monitored have been selected and much of the monitoring equipment has been purchased.

PLANS (March 2002 to July 2002)

The monitoring equipment will be installed, beach personnel will be trained in bather and waterfowl count collection methods. The monitoring program will begin in June 2002.

REPORTS

Annual progress reports will be submitted to the U.S. Environmental Protection Agency. A final report will be produced that details the study beaches, study methods, and data collected. The report will also present results of statistical analysis and the predictive model developed.

WATER, ENERGY, AND BIOGEOCHEMICAL BUDGETS TEAM

Mission

As part of the national WEBB program, the goal of the Northern Temperature Lakes (NTL) project is to improve understanding of processes controlling water, energy, and biogeochemical budgets and to provide information from which to better predict water, energy, and biogeochemical fluxes over spatial and temporal scales. The findings of the studies will improve the capability to assess effects of climate variations (for example, precipitation, temperature, and radiative fluxes) and human activities (for example, land-use changes, ground-water withdrawal, and chemical contamination) on hydrological, biological, and chemical systems in the northern temperate watersheds.

Team Members

John F. Walker, Research Hydrologist/Engineering David P. Krabbenhoft, Research Hydrologist/ Geochemistry

Randy J. Hunt, Research Hydrologist/Geology Paulette R. Homant, Hydrologic Technician

PROJECTS

Hydrologic and biochemical budgets in temperate lakes	
and their watersheds, northern Wisconsin,	
WI 17500	182

The landscape in the northern highlands lake district is dominated by a mosaic of lakes interconnected by ground water.

Using portable drill rigs allows the installation of monitoring wells in remote locations.

HYDROLOGIC AND BIOGEOCHEMICAL BUDGETS IN TEMPERATE LAKES AND THEIR WATERSHEDS, NORTHERN WISCONSIN

COOPERATOR:

Global Change Hydrology Program, U.S. Geological Survey

PROJECT CHIEFS:

John F. Walker David P. Krabbenhoft Randy J. Hunt

LOCATION:

North-Central Wisconsin

PROJECT NUMBER:

WI 17500

PERIOD OF PROJECT:

October 1990-Continuing

PROBLEM

There has been expanding evidence that rates of global change are increasing. There is a need for research to identify, describe, and quantify the processes that control the Water, Energy, and Biogeochemical Budgets (WEBB) of aquatic ecosystems in order to understand and predict their responses to global change. Promotion of such research is the function of the Water Resources Discipline's WEBB program. In the northern highlands lakes district of north-central Wisconsin, five lakes and two bog lakes have been the site of long-term ecological research conducted by University of Wisconsin scientists for the past decade. These studies have provided extensive information about biological and chemical features of the lake systems, but understanding of interactions among the lakes, streams, ground-water system, and wetlands is still limited. Research is urgently needed to describe these interactions and basinwide processes that influence the character of the lakes.

OBJECTIVE

Objectives are to: (1) describe processes controlling water and solute fluxes in northern Wisconsin lake watersheds, (2) examine interactions among those processes and their relations to climatic variables, and (3) improve the capability to predict changes in water and solute fluxes for a range of spatial and temporal scales. Fulfillment of these objectives in Wisconsin will contribute to meeting the overall objective of the federal global change program—to understand processes underlying the responses of hydrologic, biologic, and chemical systems to climate variations and human activities.

APPROACH

Selected streamflow/recharge sites on tributaries of Trout Lake are the sites for detailed research of hydrologic processes. Most of the current research effort is concentrated at Allequash Creek, one of four inflowing tributaries of Trout Lake. Analyses of hydrologic connections among precipitation, stream flow, and ground water are conducted at three cross sections of the Allequash Creek basin. Monitoring and sampling equipment installed at these sites include piezometer nests, lysimeters, tensiometers, precipitation collectors, and thermocouple nests. Analyses of stable isotopes (¹³C, ¹⁸O, ⁸⁷Sr, and ²H) are also used to determine water exchange pathways and sources of stream water. The site-specific hydrologic research is supported by data from several rain gages throughout the study area and a complete climatological station in the vicinity.

Stream- and ground-water samples, collected at each of the Trout Lake tributaries and at different points in the Allequash system, undergo analysis for nitrogen species, phosphorus, silica, organic carbon, major ions, and metals. Tributary sampling is done on a monthly basis, supplemented with more intense sampling of particular storms. Coupled with hydrologic data, the water sampling provides a basis for describing chemical budgets.

Investigation of geochemical processes that control transport of important chemical species across stream and lake sediments involves fine-scale sampling at the sediment/water interface. This is done by a variety of techniques, including membrane equilibrators, core squeezing, microprobes, and seepage meters.

PROGRESS (July 2001 to June 2002)

Ongoing data collection efforts have continued, which include collecting samples at the streams tributary to Trout Lake, operating 5 continuous-record stream gages, monitoring water levels in a network of 22 wells, and collecting samples from 36 zero-tension and 31 suction lysimeters. Four detailed monitoring sites were established and operated at existing benthic invertebrate sampling sites to support that effort. Drafts of 6 papers were completed and are in press or review. Work continued on four new research efforts, including a comparison of solute budgets across the five WEBB sites, a unified approach to watershed modeling applied to the five WEBB sites, comparison of land-use history and sediment and carbon budgets across the five sites, and an investigation of macroinvertebrate populations and energy dynamics in the Allequash Creek system.

PLANS (July 2002 to June 2003)

Basic data collection efforts will continue, as well as data collection efforts related to flow path studies, carbon dynamics in the hyporheic zone, unsaturated zone processes, and macroinvertebrate dynamics. A variety of papers currently in preparation will be published (see list of publications).

REPORTS

- Pint, C.D., Hunt, R.J., and Anderson, M.P., in review, Calibrating a watershed model of a ground water dominated stream system: Allequash Creek Basin, northern Wisconsin: submitted to special watershed issue of Ground Water.
- Hunt, R.J., in review, Evaluating the importance of data type and location using parameter estimation and groundwater flow models: submitted to Ground Water.
- Hunt, R.J., Haitjema, H.M., Krohelski, J.T., and Feinstein, D.T., in review, Simulating lake-ground water interactions with models: MODFLOW and analytic element approaches. Director approved; invited paper for special MODFLOW 2001 issue of Ground Water.
- Walker, J.F., Hunt, R.J., Bullen, T.D., Kendall, C., Krabbenhoft, D.P., and Elder, J.F., in review, Spatial and temporal variability of isotope and major ion chemistry in the Allequash Creek basin, northern Wisconsin: submitted to special watershed issue of Ground Water.
- Walker, J.F., Hunt, R.J., Saad, D.A., and Plummer, L.N., in review, Using CFCs to age date ground-water recharge from lakes: submitted to Limnology and Oceanography.
- Hunt, R.J., 2002, Evaluating the importance of future data collection sites using parameter estimation and analytic element groundwater flow models *in* Proceedings of the XIV International Conference on Computational Methods in Water Resource: Delft, Netherlands, Delft University.
- Hunt, R.J., Haitjema, H.M., Krohelski, J.T., and Feinstein, D.T., 2001, Simulating groundwater-lake interactions with models: MODFLOW and analytic element approaches, p. 328-334 in MODFLOW 2001 and Other Modeling Odysseys in Proceedings of the 4th International Conference of the International Ground Water Modeling Center, Golden, CO: Colorado School of Mines.
- Elder, J.F., Goddard, G.L., and Homant, P.R., Phosphorus retention and yields in hydrologically different types of wetland systems in Wisconsin (USA), in Proceedings of Societas Internationalis Limnologiae, Dublin, Ireland (in press).
- Elder, J.F., Rybicki, N.B., Carter, V., and Weintraub, V., 2000, Sources and yields of dissolved carbon in Northern Wisconsin stream catchments with differing amounts of peatland: WETLANDS, v. 20, no. 1, p. 113–125.
- Walker, J.F. and Bullen, T.D., 1999, Trout Lake, Wisconsin: A water, energy and biogeochemical budgets program site, U.S. Geological Survey Fact Sheet 134–99, 4 p.

- Hunt, R.J., Anderson, M.P., and Kelson, V.A., 1998, Improving a complex finite-difference ground water flow model through the use of an analytic element screening model: Ground Water, v. 36, no. 6, p. 1011–1017.
- Elder, John F., Carter, Virginia, and Rybicki, N.B., 1998, Dissolved carbon mobilization in peatland/stream systems in northern Wisconsin (U.S.A.), Proceedings of V INTECOL Wetlands Symposium, Perth, Australia (in press).
- Champion, G., 1998, Transient and steady-state flow of models of ground-water and lake system: Trout Lake basin, northern Wisconsin: Madison, Wis., University of Wisconsin, MS, 109 p.
- Hunt, R.J., Kelson, V.A., and Anderson, M.P., 1998, Linking an analytic element code to MODFLOW–Implementation and benefits, in MODFLOW 98: Proceedings of the 3rd International Conference of the International Groundwater Modeling Center, Golden, Colorado, Colorado School of Mines, p. 497–504.
- Keating, E.H., and Bahr, J.M., 1998, Using reactive solutes to constrain groundwater flow models at a site in northern Wisconsin: Water Resources Research, v. 34, no. 12, p. 3561–3571.
- Keating, E.H., and Bahr, J.M., 1998, Reactive transport modeling of redox geochemistry: Approaches to chemical disequilibrium and reaction rate estimation at a site in northern Wisconsin: Water Resources Research, v. 34, no. 12, p. 3573–3584.
- Schindler, J.E., and Krabbenhoft, D.P., 1998, The hyporheic zone as a source of dissolved organic carbon and carbon

- gases to a temperate forested stream: Biogeochemistry, v. 43, p. 157–174.
- Walker, J.F., and Krabbenhoft, D.P., 1998, Groundwater and surface-water interactions in riparian and lake-dominated systems, in McDonnell, J.J., and Kendall, C., eds., Isotope tracers in catchment hydrology: Amsterdam, The Netherlands, Elsevier, p. 467–488.
- Bullen, Thomas D., Krabbenhoft, D.P., and Kendall, Carol, 1996, Kinetic and mineralogic controls on the evolution of groundwater chemistry and $87_{Sr}/86_{Sr}$ in a sandy silicate aquifer, northern Wisconsin, U.S.A., Geochimica et Cosmochimica Acta, v. 60, no. 10, p. 1807–1821.
- Krabbenhoft, D.P., Benoit, J.M., Babiarz, D.L., Hurley, J.P., and Andren, A.W., 1995, Mercury cycling in the Allequash Creek Watershed, northern Wisconsin, Water, Air, and Soil Pollution, v. 80, p. 425–433.
- Keating, E.H., 1995, Reactive transport modelling: an application to redox geochemistry of groundwater discharging to a stream in northern Wisconsin, Ph.D. thesis, University of Wisconsin-Madison: Madison, Wisconsin, 216 p.
- Krabbenhoft, D.P., Bowser, Carl J. Kendall, C., and Gat, J.R., 1994, Use of oxygen-18 and deuterium to assess the hydrology of groundwater-lake systems, in Environmental Chemistry of Lakes and Reservoirs (L.A. Baker, editor), American Chemical Society, p. 67–90.
- Elder, J.F., Krabbenhoft, D.P., and Walker, J.F., 1992, Water, Energy, and Biogeochemical Budgets (WEBB) program: data availability and research at the Northern Temperate Lakes site, Wisconsin: U.S. Geological Survey Open-File Report 92–48, 15 p.